82- SUBMISSIONS FACING SHEET | Follow-Up | | |-----------|--| | Waterials | | | | <u></u> | | HICROFICHE | CONTROL LABEL | | |-----------|--------------------------|---------------------------|-------------------|---|--| | torial | 5 | | | | | | | | | | | | | REGISTRAN | T'S NAME | Banca | Carig | o Groc | P | | *CURRENT | ADDRESS _ | | | | · | | | | | corro | | | | • | • | PRUC | 1 / 5005 | | | | **FORMER | NAME | SEP
THO | angial P | | | | **NEW ADD | RESS | P.884 | 8.00 A. | | | | | • | | | energia de la composição de la composição de la composição de la composição de la composição de la composição | The state of s | | | ./ ¬ | - 01 | | | | | FILE NO. | 82-475 | Compression of Commencers | FISCAL | EAR 2 | 11-01 | | • Comple | te for initial submissio | ns only ** Please no | te name and addre | ss changes | | | | INDICATE FOR | M TYPE TO BE | USED FOR M | NORKLOAD ENTR | : | | 12G3-2B | (INITIAL FI | LING) | AR/S () | ANNUAL REPORT | " | | 12G32BR | (REINSTATEM | ENT) | SUPPL | (OTHER) | | | DDF 14A | (PROXY) | | | | $\Lambda\Lambda$ | RECD S.E.C. SEP 4 - 2002 1086 AR| S 12/31/01 02 SEP 10 AH 9: 52 # ANNUAL REPORT 2001 ### DIRECTORS, STATUTORY AUDITORS) : MANAGEMENT AND AUDIT FIRM | BOARD OF
DIRECTORS | BOARD OF
STATUTORY AUDITORS | GENERAL
MANAGEMENT | MANAGEMENT | AUDIT
FIRM | |--|---|---------------------------|--|---------------| | CHAIRMAN | CHAIRMAN | GENERAL
MANAGER | Net | KPMG SpA | | Fausto Cuocolo * | Fulvio Rosina | Giovanni Berneschi | Luciano Casapietra | | | DEPUTY CHAIRMAN | AUDITORS | DEPUTY GENERAL
MANAGER | Commercial planning and innovative channel | | | Alessandro Scajola* | Giacomo Catalfamo
Angelo Costigliolo | Renzo Oldrati | Luigi Gardelli | | | MANAGING DIRECTOR (1)
Giovanni Berneschi* | | DEPUTY GENERAL
MANAGER | Loans Department
Achille Tori | | | DIRECTORS | DEPUTY AUDITORS | Alfredo Sanguinetto | Finance and Funding
Mario Venturino | | | Adalberto Alberici * Piergiorgio Alberti ** Piero Guido Alpa * Andrea Baldini Giorgio Binda Jean-Jacques Bonnaud Mario Capelli * Giorgio Giogetti Pietro Isnardi Ferdinando Menconi Dominique Monneron Paolo Cesare Odone * Vincenzo Roppo * Enrico Maria Scerni | Maurizio Civardi
Angelo Lucio Viotti | | Information- Communication Technology Giorgio Seronello Public Relations Emilio Pietro Molinari Resources Carlo Arzani | | | Oliviero Tarolli | | | Support
Giovanni Poggio | | Directors were appointed for the years 2001-2002-2003 by the shareholders' meeting on 27/4/2001. The Board of Statutory Auditors was appointed by the shareholders' meeting on 29/4/99 for the years 1999-2000-2001 (1) In accordance with the By-Laws of the Bank, the Managing Director also carries out the duties of General Manager. ^{*} Member of Executive Committe ^{**} Senior Director ## POWERS OF THE ADMINISTRATIVE BODIES: AND THER DELEGATED AUTHORITY As required by directive no. 97001574 of CONSOB dated 20th February 1997 there are shown below the powers and delegated authority belonging to the Directors and Management. #### **Chairman of the Board of Directors** According to article 24 of the By-laws the Chairman of the Board of Directors is the legal representative of the Bank vis-à-vis third parties and in court proceedings. He presides at shareholders' meetings, convenes and presides at meetings of the Board of Directors of which he is an ex officio member. In a case of compelling urgency not admitting of delay, the Chairman may, on a proposal of the Managing Director or General Manager, himself take decisions falling within the competence of the Board of Directors or the Executive Committee where it is impossible for their members to meet. Decisions so made are to be brought to the notice of the relevant body at its next meeting. #### **Executive Committee** Article 25 of the By-laws provides for the appointment of the Executive Committee by the members of the Board of Directors which is to fix the number of members, their term of office and their functions. The Executive Committee is made up of the Chairman and vice Chairman, who are ex officio members, and between three and five other members. The five members of the executive committee now in office were re-appointed on 28th May 2001 and will hold office until 31st October 2002. The Board of Directors in conformity with article 21 of the By-laws has delegated to the Executive Committee within defined limits its powers in regard to: - a) the grant, renewal, increase, reduction, confirmation, cancellation and suspension of advances and facilities and general credit operations of every description in all branches as well as the treasury and tax-collection payment functions; - b) general decision making powers in matters relating to expenditure; - c) power to determine a range of matters including the management of human resources, management of the treasury and of the Bank's investment portfolio, the use of derivatives and foreign exchange operations as well as in matters of day-to-day management not involving strategic issues. ### **Managing Director - General Manager** In accordance with article 27 of the By-laws, a Managing Director or General Manager is appointed by the Board of Directors. The former, if appointed, will also perform the duties of General Manager. Either will exercise those powers belonging to him within the scope of the By-laws and the powers granted to him by the Board of Directors. The General Manager is the head of the Bank's executive staff. The Managing Director in office was appointed on 21st May 2001 and along with the duties of General Manager has the following decision-making powers delegated to him: - a) with respect to the grant, renewal, increase, reduction, confirmation, cancellation and suspension of advances and facilities and general credit operations of every description in all branches as well as treasury and tax-collection, and payment functions; any observations considered necessary with regards to the banking subsidiaries of the Group as foreseen by present rulings; - b) generally with respect to matters relating to expenditure; - c) in regard to the management of the Bank's financial policy; - d) with the Chairman's consent, he has the right to represent the Bank at general meetings of subsidiary and associated companies and to cast the Bank's votes as he may think fit; - e) in regard to matters of day-to-day management not involving strategic issues. ### BANGA GARIGESPA BALANCE SHEET AT 31st December 2001. CONTENTS **BANCA CARIGE** Banca Carige ownership structure at 31/12/2001 8 **OWNERSHIP STRUCTURE** AT 31/12/2001 **FINANCIAL HIGHLIGHTS** Financial highlights 10 **NOTICE OF MEETING** Notice of meeting 11 **BOARD OF DIRECTORS'** 2001: an overview of the year **REPORT** Strategy Borrowing and lending activities Services, marketing and customer protection Public relations and the promotion of cultural, scientific and social Distribution channels and resource management The changeover to the euro Investments Share ownership structure and relations with the Cassa di Risparmio di Genova e Imperia Foundation Carige shares Income statement, net income, capital & reserves Risk profiles Credit risk assessment Corporate governance and the self-regulation of listed companies Significant events after 31st December 2001 Prospects and conclusions FINANCIAL STATEMENTS Balance sheet Assets Liabilities and
Stockholders' Equity Income statement Financial statements comparison with 2000 Financial statements in euro Explanatory notes Introduction Part A - Accounting principles ### 13 15 18 38 41 41 44 44 46 47 49 54 56 57 57 58 62 62 63 64 65 69 73 73 77 82 Part B - Balance sheet 139 Part C – Income statement Part D -Other information 151 PROPOSED RESOLUTION Adoption of annual report and allocation of net profit 158 REPORT OF THE BOARD Report of the Board of Statutory Auditors 159 **OF STATUTORY AUDITORS** REPORT OF THE Report of the Independent Auditors 164 INDEPENDENT AUDITORS ### BANCA CARICESPA BALANCESHEET AT STSI December 2001 ### **ATTACHMENTS** | Statement of changes in stockholders' equity | _168 | |--|------| | Statement of cash flow | 170 | | Statement in accordance with art.7, c.2 of Law 218/90 (abstract) | 172 | | Form of total tax credits attributable to shareholders, related to dividend pay out (art.105 c.1/A and c.1/B Decree 17/86) | 173 | | Properties (excluding leased fixed assets) | 174 | | Leased fixed assets revalued in accordance with Law 413/91 | 182 | | Convertible bonds | 183 | | List of non significant investments | 185 | | Information on subsidiaries and other significant company interests | 187 | | Information on open pension fund "Fondo Pensione Aperto Carige" | 189 | | List of exchange rates used in converting currency into Lire | 190 | ## BANGA CARICE CROUP BALANCE SHEET AT SIST DESCRIBET 2001 ### CONTENTS | CONSOLIDATED | Consolidated financial highlights | 192 | |---|---|-----| | FINANCIAL
HIGHLIGHTS | | | | BASIS OF CONSOLIDATION | Basis of consolidation | 193 | | CONSOLIDATED | Introduction | 195 | | BOARD OF DIRECTORS' | An overview of the year | 195 | | REPORT | An overview of the year for the Banca Carige Group | 196 | | | Intermediation activities | 198 | | | Group personnel and operating structure | 210 | | · | Income statement | 212 | | | Changes in net equity | 215 | | | Subsidiaries and other equity investments | 217 | | | The changeover to the euro | 220 | | | Significant events after 31st December 2001 | 220 | | CONSOLIDATED | | | | FINANCIAL STATEMENTS | Consolidated Balance sheet | 222 | | | Assets | 222 | | | Liabilities and Stockholders' Equity | 223 | | | Consolidated Income statement | 224 | | | Consolidated financial statements in euro | 225 | | | Consolidated Explanatory notes | 229 | | | Introduction | 229 | | | Part A – Accounting principles | 232 | | | Part B – Consolidated Balance sheet | 235 | | | Part C – Consolidated Income statement | 294 | | | Part D – Other information | 304 | | REPORT OF THE BOARD OF STATUTORY AUDITORS | Report of the Board of Statutory Auditors | 305 | | REPORT OF THE INDEPENDENT AUDITORS | Report of the Independent Auditors | 308 | | ATTACHMENTS | Statement of changes in consolidated stackholders' equity | 312 | # BALANCE SHEET 2001 ### BANCA CARIGE Cassa di Risparmio di Genova e Imperia BANCA CARIGE SpA - Cassa di Risparmio di Genova e Imperia Head Office in Genoa, Via Cassa di Risparmio, 15 (1) Holding via subsidiaries CDC Icis and Eulia. Following internal reorganisation, the holding of CNCEP – Caisse Nationale des Caisses d'Epargne et de Prévoyance was transferred to Eulia. (2) Holding via subsidiary Basilese Life Assurance. (3) Holding via WestLB Italia Spa. (4) The company has a holding of 0.02% in Columbus Carige Immobiliare SpA. (5) The company owns 10% of its own shares. (6) Incorporated into the Banca Carige Group as from 9th November 2001. # FINANCIAL HIGHLIGHTS 2001 ## FINANGIALHIGHUGHTS | | | | | | | | Dig | forma (8) | | |---|----------|----------|----------|----------|-----------|----------|----------|-----------|------| | | 31/12/2 | 2001 | 30/9/01 | 31/12/00 | 31/12/99 | Change % | 31/12/01 | Change | | | | Euro (k) | | | | | 2001 | | 2001 | 2000 | | BALANCE SHEET (1) | Loro (k) | | | | | | | | | | Total assets | 12,835.5 | 24,852.9 | 22,943.8 | 22,530.3 | 19,802.5 | 10.3 | 23,314.0 | 3.5 | 11.8 | | Funding | 10,151.6 | 19,656.3 | 18,461.6 | 17,913.6 | 15,324.5 | 9.7 | 18,117.4 | 1.1 | 14.4 | | - Customer Deposits | 8,099.3 | 15,682.5 | 13,806.8 | 13,391.2 | 12,325.7 | 17.1 | 14,636.4 | 9.3 | 5.5 | | - Amounts owed to customers | 4,863.1 | 9,416.2 | 7,980.7 | 7,919.0 | 7,381.6 | 18.9 | 8,499.9 | 7.3 | 2.8 | | Debts evidenced by certificates | 3,236.3 | 6,266.3 | 5,826.1 | 5,472.2 | 4,944.1 | 14.5 | 6,136.5 | 12.1 | 9.7 | | – Deposits from Banks | 1,652.0 | 3,198.7 | 3,879.7 | 4,522.0 | 2,998.4 | -29.3 | 2,705.9 | -40.2 | 50.8 | | - Funds managed on behalf of third parties | 0.3 | 0.6 | 0.6 | 0.4 | 0.4 | 50.0 | 0.6 | 50.0 | 0 | | - FSubordinated loan | 400.0 | 774.5 | 774.5 | | 0.0 | *** | 774.5 | | 0 | | Other Financial Intermediation Activities (OFIA) | 11,348.9 | 21,974.5 | 19,940.4 | 20,675.2 | 19,462.7 | 6.3 | 20,372.6 | -1.5 | 4.2 | | - Assets Under Management | 5,671.8 | 10,982.2 | 9,655.5 | 10,294.7 | 11,039.0 | 6.7 | 10,213.5 | -0.8 | -7.8 | | - Assets in Custody | 5,677.0 | 10,992.3 | 10,284.9 | 10,380.5 | 8,423.7 | 5.9 | 10,159.1 | -2.1 | 19.8 | | Total Financial Intermediation Activities (TFIA) | 19,448.2 | 37,657.0 | 33,747.2 | 34,066.4 | 31,788.4 | 10.5 | 35,009.0 | 2.8 | 4.7 | | Lending (2) (3) | 11,026.8 | 21,350.9 | 19,909.5 | 19,762.7 | 17,503.3 | 8.0 | 20,354.1 | 3.0 | 10.7 | | - Loans to Customers (2) (3) | 7,471.2 | 14,466.2 | 13,107.0 | 12,905.1 | 11,350.4 | 12.1 | 13,469.4 | 4.4 | 12.7 | | - Loans to Banks (2) | 1,122.3 | 2,173.1 | 1,745.0 | 1,876.5 | 1,219.0 | 15.8 | 2,173.1 | 15.8 | 31.6 | | - Securities | 2,433.3 | 4,711.6 | 5,057.5 | 4,981.1 | 4,933.9 | -5.4 | 4,711.6 | -5.4 | 1 | | - Investiment securities | 441.3 | 854.4 | 855.9 | 744.8 | 747.0 | 14.7 | 854.4 | 14.7 | -0.3 | | - Trading securities | 1,992.1 | 3,857.2 | 4,201.6 | 4,236.3 | 4,186.9 | -8.9 | 3,857.2 | -8.9 | 1.2 | | Shareholders' Equity (4) | 1,332.8 | 2,580.7 | 2577.1 | 2,519.1 | 2,532.3 | 2.4 | 2,580.7 | 2.4 | -0.5 | | INCOME STATEMENT (1) | | | | | | | | | | | Operating Income | 219.1 | 424.3 | 275.8 | 416.7 | 360.3 | 1.8 | | | | | Income from Ordinary Activities | 171.6 | 332.3 | 215.2 | 326.3 | 301.9 | 1.8 | | | | | Income before Taxation | 184.5 | 357.2 | 239.7 | 343.0 | 335.9 | 4.1 | | | | | Net Income | 103.5 | 200.5 | 143.2 | 190.2 | 181.6 | 5.4 | | | | | RESOURCES (5) | | | | | | | | | | | Number of branches | 345 | 345 | 283 | 283 | 254 | 21.9 | 284 | 0.4 | 3.1 | | Number of employees | 3,506 | 3,506 | 3,129 | 3,080 | 3,092 | 13.8 | 3,100 | 0.6 | -0.4 | | FINANCIAL RATIOS | | | | | | | | | | | Non interest income | 10.500/ | 40.500 | 44.000/ | 44.070 | E1 070/ | | | | | | / Gross operating income | 48.59% | 48.59% | 44.99% | 46.87% | 51.37% | | | | | | Operating costs | 40.5004 | 42.500 | 45.0704 | (0.770) | 4 4 0 000 | | | | | | / Gross operating income | 63.53% | 63.53% | 65.37% | 60.77% | 64.00% | | | | | | Income before Taxation | 12.040 | 12.040 | 0.00% | 10 (00) | 12.0/0/ | | | | | | / Shareholders' Equity | 13.84% | 13.84% | 9.30% | 13.62% | 13.26% | | | | | | ROE | 7.77% | 7.77% | 5.56% | 7.55% | 7.17% | | | | | | ROAE (6) | 7.86% | 7.86% | 5.62% | 7.53% | 7.94% | | | | | | SOLVENCY RATIOS (7) | | | | | | | | | | | Risk-Weighted Assets (RWA) (1) | 7,459.7 | 14,441.1 | 12,706.7 | 12,488.7 | | 15.7 | | | | | Tier 1% of RWA | 13.08% | 13.08% | 18.88% | 18.83% | | | | | | | Total Capital % of RWA | 18.19% | 18.19% | 24.59% | 18.49% | 18.19% | | | | | | (1) Billions of Italian Lice | | | | | 7 | | | | | ⁽¹⁾ Billions of Italian Lire. (2) Gross of allowance for credit risks. (3) Including leased fixed assets. ⁽⁴⁾ Including reserves for general banking risks. ⁽⁴⁾ Including reserves for general banking rasks. (5) Satisfics at the end of period. (6) Net income on average shareholdera' equity (Return On Average Equity). (7) Data differ from those stated in the explanatory notes because of different calculation methods. (8) Pro forma data do not include 61 branches from the IntesaBci Group ### The shareholders of BANCA CARIGE S.p.A. are called to an ordinary general meeting to be held at the Bank's headquarters in Genoa (Via David Chiossone, 3) on 29th April 2001 at 10.30 am and if necessary by adjournment at the same place on 30th April 2001 at 10.30 am for the purpose of transacting the following business: - 1. To consider the balance sheet at 31st December 2001, and the reports of the Board of Directors and Statutory Auditors; - 2. To receive the consolidated balance sheet of the Banca Carige Group at 31st December 2001; - 3. To appoint the Board of independent auditors; - 4. To fix the remuneration of the Board of Statutory Auditors; - 5. To transact any other business consistently with articles 2357ff of the Civil Code. Shareholders will be entitled to attend the meeting on production of the appropriate certificates prescribed by article 34 of the CONSOB ruling no. 11768 of 23rd December 1998 relating to shares held centrally at Monte Titoli SpA and not represented by share certificates. Shareholders are reminded that, in the light of the article 51 of the CONSOB ruling, after 1st January 1999 the rights attaching to securities that are not held at Monte Titoli SpA can only be exercised after the securities have been delivered to an intermediary with a view to their introduction into the system of centralised registration involved in the regime for the abolition of share certificates. Documentation relating to the points 1, 2 and 5 of the above agenda, as required by current legislation, will be deposited not less than 15 days before the date of the meeting at the Bank's head office (in Genoa at 15 Via Cassa di Risparmio, Investor relations Office) and, but limited to point 5 only, at Borsa Italiana SpA in Milan (6 Piazza
degli Affari), for inspection by shareholders who will have an opportunity to make copies for their own use. In accordance with the provisions of article 26 of the Bank's By-laws, the list of candidates for the Board of Statutory Auditors must be deposited along with the required supporting documentation by those shareholders having the right of proposal at the Bank's head offices (Via Cassa di Risparmio, 15, Genoa) no less than 10 days before the date of the meeting. The presentation in question must be made from Monday to Friday between the hours of 8.30 am to 1.30 pm and 2.30 pm and 4.30 pm. Genoa 6th March 2001 For the Board of Directors Prof. Fausto Cuocolo The Chairman Notice of meeting published in the Official Gazette of the Italian republic- sheet number 62 of 14th March 2002 # BOARD OF DIRECTORS' REPORT ### 20018/AN OXERVIEW OF THE YEAR During the year the world economy was marked by an increasing downturn as a result of the problems facing the three major economic systems (the US, Europe, Japan); the situation was to be made worse by the events of 11th September. First results for the world economy in terms of GDP indicate a rise of only 1.9%, considerably lower than the previous year's figure of 4.7%, one of the best for over than 20 years. What growth there was occurred in the first quarter, with a slowing down as the year progressed. This slowing down can be put down to a downturn in the US economy, continuing difficulties in Japan, economic disappointing performance recorded in Europe. A feature of this economic slowdown, both in emerging economies and in industrially advanced countries, was the drop in petrol prices from \$28.4 to \$24.7 a barrel in 2001, which dampened price rises generally in western economies. The problems of the most industrialised of emerging economies continued to affect emerging economies as a whole: there were fears that Argentina's problems could spread to other Latin American economies; south-east Asia continued to be in difficulty. Only China and India, with their huge domestic markets, seemed less exposed to external shocks. The most promising areas during 2001 appeared to be represented by the emerging economies of central and Eastern Europe. The **United States'** economy rose by 1.2% in 2001, well below the 4.1% recorded in 2000. Prospects for 2002 are better than was at first thought, especially in the wake of 11th September: in the last quarter of the year GDP was up, contrary to expectations, by 1.4%. This was certainly the aim of the Federal Reserve Board, which in eleven cuts lowered interest rates by a total of 475 basis points in 2001. An upturn is hoped towards the middle of the current year. Despite interest cuts, rises in consumer prices actually dropped from 3.4% to 2.9%. Unemployment rose slightly from 4% in 2000 to 4.8% in 2001. Falls in output were also a characteristic of the economies belonging to the **European Monetary Union**, although to a lesser extent than those falls recorded in the United States: GDP fell from 3.3% to 1.4% in 2001. Monetary policy at the European Central Bank was focused on price stability so differing from the Fed's primary concern of economic growth. Inflation in the euro area was kept under control at 2.5% for 2001 (2000: 2.3%). There was slight fall in unemployment from 8.9% to 8.5%. Containment in petrol prices helped to keep inflation stable. Domestic demand in the area fell from 2.9% to 1.9%. Despite the changeover to the euro, the single currency made little progress against the dollar and the exchange rate slipped to below 0.90 €. Looking at the euro area in more detail, the **German** economy ended the year with a 0.6% rise in GDP, aided above all by a 0.5% rise in external demand: domestic demand remained substantially flat at 0.2%. Inflation was in line with the EU average at 2.5%. Unemployment was slightly below the average for the euro zone (8.5%) at 7.9%. A 1.9% growth in domestic consumption in **France** helped GDP to rise in annual terms by 2%. Inflation was at 1.7% and the unemployment rate was down on the previous year to 8.6%. The **United Kingdom**'s economy grew by 2.4% in 2001 thanks to a 2.4% rise in demand at home. This managed to offset the fall in export-related production of 0.3%, which felt the effects of a continually strong sterling. Both inflation (1.3%) and unemployment (5.1%) were significantly lower than the euroland averages. The condition of Japan's economy continues to be worrying. Massive public spending and an expansionary fiscal policy (and the increased public sector borrowing requirements that this incurs) have yet to achieve the desired effects. Japan's GDP for 2001 slipped 0.5% and unemployment continued to grow, ending the year at, by Japanese standards, an historically high 5.1%. Results from **South East Asia** reveal a significant drop in economic growth for the area from 2000's 7.6% to 1.5% in 2001 as Asian economies felt the effects of downturns in major economies, the US in particular. As mentioned previously, the vast domestic markets of **India** and **China** helped these economies to withstand the negative effects of falls in GDP in the world's major economies: GDP for these two countries rose by 5.8% in 2001, down from 7.2% recorded in 2000. **Latin America** had a bad year: average GDP for the continent rose by a mere 0.2% in 2001 (2000: +4.1%). **Other emerging economies** such as in central Europe, Russia and Africa (excluding north Africa) generally managed to avoid the worst of the negative results that marked world economies during 2001. In **Italy**, GDP rose by 1.8%. Consumption at home rose 1.4% and there was a 0.5% rise in the balance of payments surplus. The weakness of the euro favoured exports, which rose 3.9% in 2001, still considerably lower than the 10.2% recorded the previous year. There was greater stability in the retail price index in comparison to 2000 and inflation for the year was 2.8%, slightly up on the previous year's figure of 2.6% but still within the European average. In average terms, employment rose 1.5%, in line with rates recorded in 2000. Increases were particularly evident in flexible and part time job solutions, which now account for 10% of total employment. There was overall stability in the service sector and increased demand from industry. Unemployment ended 2001 at 9.6%, more than 1% down on the figure for 2000. The north/south divide, despite some exceptions, continues to persist. Increased revenues on the part of the State meant an improvement in public sector finances. Italian PSBR for 2001 is estimated to account for 1.3% of GDP, down from 1.8% in 2000. This figure is almost in line with European Union policy directives. The public sector debt/GDP ratio fell from 110.5 in 2000 to 109.1 in 2001. The **Ligurian** economy all in all had a good year despite the problems present on the international scene. There were, in particular, positive results from the region's industry, shipbuilding, new technology, and building sectors, the latter benefiting form the holding of the G8 conference in Genoa during the summer, along with continuing expansion in port-related activities. Unemployment levels fell near to those of neighbouring regions. One black spot for the year was tourism, which achieved less than brilliant results in 2001. Business activity was vibrant: the number of new businesses continued to grow (+1.5%) bringing the total of businesses in the region to 161,213. Growth was most dynamic in the provinces of Genoa (+1.9%) and La Spezia (+1.8%). Key sectors for Liguria's economy continue to be manufacturing, construction, trade, and transport. The port of Genoa managed to maintain the record levels of activity achieved in 2000 despite its closure during the G8 and the economic crisis that followed 11th September: More than 51 million tonnes of goods were handled by the port in 2001, half a million tonnes less than the year before. There was, however, a slight increase in container traffic with a 1.7% rise in the number of TEUs handled (+1.5 million). Passenger traffic rose 4.2% thanks to an excellent year for the cruise business. It was a record year for the region's second port, La Spezia, in terms of TEUs handled: 974,646 (+7.1%). There was a 4% drop in goods handled in comparison to 2000; the total for 2001 was 15.8 million tonnes. This fall was due to reduced volumes in oil and coal. Passenger traffic for Corsica, Sardinia and Tunisia, a relatively new business segment for the port, rose more than 50%. During 2001, the port of Savona handled 11.4 million tonnes of goods, similar to the previous year (+0.5%): there were increases in bulk (2.9%) and liquids (0.7%) and a decrease in other non-bulk goods of 4.5%. Container traffic, still at comparatively low levels (50,092 TEUs), grew by 35.7% whilst passenger traffic rose 2.1%. Turning to tourism in the region, the hotel sector experienced a year of uncertainty. Overall in Liguria, in comparison to the first nine months in 2000, there was a drop both in the number of arrivals (-2.6%) and length of stays expressed in days (-3%). The only province to record positive variations, albeit limited, was Genoa: the year was marked by major events such as the G8 conference and the Euroflora flower show, which helped to generate small increases in the number of visitors arriving (+0.5%) and staying (+3%). On the jobs front there was an increase in the number of those in work from 609,000 in October 2000 to 617,000 in October 2001. Despite a slight increase in the numbers of those seeking work (2000: 45,000; 2001: 48,000), the region's unemployment rate was basically unchanged over October 2000 (7.3%). The average inflation rate in Liguria for the year was 2.5%, a little higher than the national average. The year saw further consolidation in unitary **monetary policy** for the euro area. On exchange markets, the euro fell against both the dollar and other currencies. In this
situation, there was a significant difference in the monetary policy objectives followed by the ECB and the US Federal Reserve: the former preferring a containment of inflation as a condition for growth whilst the latter seeking economic growth more directly. This policy diversity is well illustrated by the movement in short-term rates fixed by the two central banks: the ECB's minimum lending rate fell from 4.75% at the end of 2000 to 3.25%, still 150 basis points higher than the Fed funds rate (1.75%). On money markets, interbank rates fell constantly throughout the year as did interbank deposit rates on the automated quotation market; the latter recording an average fall of almost 90 points in the twelve months from December 2000 to December 2001. In parallel, Italian state bond rates fell: treasury bond (Bot) yields dropped by around 1.5% whilst there was a reduced average fall in Btp yields of 0.30%. At 31/12/02, bank deposits in Italy totalled 830,000 m €, an increase of 6.7%. In particular, bonds rose by 8.8% and customer deposits by 5.5%. In the wake of significant volatility on financial markets during the year, asset management saw an outflow of funds from mutual funds to more liquid investment solutions, so explaining an increase in current accounts from September onwards. The loss of revenues stemming from the flight from share, balanced and global funds was only partially made up for by capital flows to bond and money funds. Lending was particularly vibrant during the year, although there was a slowing down in the final months of 2001. Total lending for the Italian banking industry reached 916,500 m €: an annual rise of 6.7% but more than 10% up in the first nine months of the year. There were increases in lira/euro lending (+7.3%) whilst lending in foreign currency was down 9.9%. The year saw continued improvement in the quality of lending: gross bad loans for the Italian banking system at October 2001 were down 17.3% bringing the bad loans/total lending ratio down with it from 2.8% in 2000 to 2.4%. Medium-term borrowing rates progressively fell during the year from a peak of 2.19% at December 2000 to 1.48% at year-end 2001. In particular, medium-term rates offered on current accounts fell from 2.08% at 31/12/01 to 1.39% at the end of 2001. Lending rates also fell from 6.89% at 31/12/01 to 5.94% at December 2001. The average spread between borrowing and lending interest rates was stationary in the first ten months to record a slight decrease of 0.10% in the last two months of the year. ### STRANGOY On 24th September 2001, Banca Carige's Board of Directors approved the strategy document for the Banca Carige Group for 2002-2004. (In this report Banca Carige SpA will be referred to variously as 'the Bank' or 'Carige', the Banca Carige Group as 'the Group'. All amounts are in billions of Italian lira unless otherwise indicated). This document traces the last ten years in the Banca Carige Group's development and focuses on its strategy for the immediate future. The strategic objective of the Group is to become a provider of services over wider-ranging areas: banking, finance, insurance, pensions. In order to carry out these activities the Group will be: - national, working from its traditional stronghold of Liguria the Group will continue to expand into new market areas highlighting the need to recognise the importance of creating strong ties with the local community; - retail, focusing on the family, small and medium-sized businesses, and local authorities; - universal, in terms of the range of borrowing and lending products, and services offered by the Group; - multi-channel, exploiting the opportunities offered by various integrated distribution solutions (real, remote, mobile); - **aggregation point** for other small and medium-sized banks with particular locational, structural and management characteristics whose inclusion in the Group is compatible with the Group's strategic objectives. The strategy document 2002-2004 sets seven differing profiles on which the Group's strategic aims will be based: market, finance, organisation and human resources, I&CT, capital management, international relations, M&A activity. The Banca Carige Group's strategic **market** objectives centre on the construction of an integrated multi-channel distribution system made up of traditional, remote and mobile distribution solutions. Traditional distribution (branch network, financial consultants, financial agents 'promotori') will be enhanced by a multi-local approach that implies an active involvement in the economic and social reality of the community, and the development or maintenance of close ties with families and small businesses. Remote distribution can exploit the wide-ranging solutions already in place (ATMs, POS, home banking, on line banking) and will continue to go hand-in-hand with new technological advances so as to give our customers an extensive range of products and services available over a wider range of distribution opportunities. Mobile distribution includes the Group's network of financial agents and promoters, insurance agents, and estate agents and seeks to exploit synergies both inside and outside the Group, increase business opportunities by diversifying customer segments and heighten efficiencies. During the year, traditional distribution was enhanced, firstly, by expansion of the Group's presence outside Liguria and, consistent with the Group's retail vocation, by customer segmentation into profiles according to the net worth possibilities to the Group. Territorial expansion was both 'internal' (new openings of Banca Carige branches) and 'external' (branch acquisitions from other banks). Internally generated expansion saw the opening during 2001 of five new branches; a five-year plan for internal policy foresees the opening of another forty branches over the next three years. Externally driven expansion in traditional distribution was represented by the acquisition of 61 branches in 2001 from the IntesaBci Group (effective from 1st October). These branches are distributed over eight Italian regions (Piedmont, Lombardy, Veneto, Emilia Romagna, Tuscany, Lazio, Apulia and Sicily) boosting significantly the Banca Carige Group's presence in these regions. This operation followed the purchase in December 2000 of 21 branches from Banco di Sicilia in the Sicilian provinces of Palermo and Enna. These acquisitions bring the Banca Carige branch network up from 283 to 345, and at the Group level from 342 to 403. The segmentation of Banca Carige's customers was implemented during 2001: profiles include the assignment of private banking consultants for high net worth customers, and units of consultants for the small and medium-sized business segment. In the near future, Banca Carige plans to activate a retail module aimed at the mass market. At the same time, the Group leader's models of customer segmentation will be applied to the two banking subsidiaries of the Banca Carige Group, Cassa di Risparmio di Savona and Banca del Monte di Lucca, in order to achieve greater uniformity in the services offered by the Group. With regards to remote banking channels, there was continuing expansion of the Bank's e-banking and phone banking services. During 2001, a fully automated call centre was put in place, so updating the previous phone banking service. These improvements were also carried out during the year by the Group's banking subsidiaries. This area will continue to be the object of constant improvements in order to exploit fully the opportunities offered by the Internet. These include the utilisation of the Internet for low net worth transactions, for B2C and B2B solutions, and heightened efficiencies in internal management processes. The second strategic profile is represented both directly and indirectly by the activities of the Bank's **finance area**. This area was recently reorganised on a top-down model which distributes responsibility and decision-making downwards to various levels, from the Board of Directors, to the Group leader Banca Carige, to ALCO, to the investment committee, down to the offices of the finance area itself. Reorganisation is complementary to the process of revenue diversification under way in relation to own account securities management, the management of derivatives and currency, the diversification and development of funding, and support to the distribution of the Group's direct and indirect deposit products. In particular, asset management represents one of the key vehicles for increasing revenues. The Banca Carige Group has launched specific projects that focus on the production and distribution of its asset management products. These refer to insurance-in-bank or bancassurance (the distribution of insurance products over the counters of the Group's banks), to bank-ininsurance (the sale of finance and standardised banking products by agents of the Group's insurance subsidiaries) and to the so-called 'second pillar' by means of development in the Carige Open Pension Fund. Human resources and organisation, the third strategic profile, is responsible for: the integration of new personnel from other banks and the creation of a distinctive corporate identity while at the same time respecting the distinctive features of local contexts; the optimisation of distribution and support networks in favour of market activities; training and investments in professional advancement of personnel as a key foundation to the Group's future. During 2001, this market-orientation was evidenced by a continuation in the fall in the percentage of staff employed in non-commercial activities: 2000: 32.8%; 2001: 30.9%. The training of bank staff throughout the Group accounted for more than 29,000 days of training directed at almost 18,000 participants. The most significant event in this area during the year was the overhaul and redefining of Cassa di Risparmio di Savona's organisational structure that
saw rationalisation in targeting, management and distribution of services, and the re-training of staff for market-oriented activities. A similar reorganisation of human resources at Banca del Monte di Lucca is underway. The Group's Information & Communication Technology resources are crucial to achieving greater efficiency and to enable the Group to respond effectively to changes in the following areas: the operating environment (changeover to the euro, integration of banking subsidiaries and branches acquired from other banks); the market (customer segmentation, departmental reorganisations involving the finance, foreign and marketing offices, net banking, phone banking, introduction of Customer Relationship Management systems); new technology (Internet driven renewal of periphery platforms). In the light of these factors, the Group's information systems were made compatible with the changeover to the euro, the banking subsidiaries operating systems were consolidated within Banca Carige's information system, and the procedures handling the migration of the information systems of the branches purchased from Banco di Sicilia and the IntesaBci Group were finalised. Development in Internet-based technologies is underway that will allow considerable expansion in applied information technologies which, in turn, will allow for maximum use and simplification of IT support. This technology will be used to distribute both e-banking and e-commerce products, and the innovations stemming from the application of CRM to the banks throughout the Group. The aim of capital management is to maintain those levels of capital adequacy associated with the traditional solidity of Banca Carige. This is achieved by finding an optimal relation between primary and secondary capital sources (Tier 1, Tier 2 and Tier 3) that reinforces present adequacy ratios both with regards to Tier 1, where possible, and introducing secondary capital in line with indications. In this way Banca Carige will be well placed with regards to the new capital adequacy ratios expected from Basle 2. With regards to this, the Bank issued a subordinated loan of 400 million € within its Euro medium term note programme. The Group's international relations with its foreign partners are characterised by fixing communal strategic objectives that safeguard the attention to the local community typical of the ex-savings banks, and achieve operating synergies. Examples of these synergies are the agreements existing between Banca Carige and its foreign partners in the field of payment systems, money flows, services to small and medium-sized businesses, capital markets, and corporate finance. The seventh and last strategic profile is the merger and acquisition activity of the Group. This activity is carried out with the Group as a point of aggregation both in terms of acquiring small or medium-sized banks, and the purchase of branch networks from other banks or banking groups. The international rating agencies Fitch IBCA, Standard & Poor's, and Moody's confirmed their ratings of Banca Carige for 2001 based on a positive evaluation of the Carige Group's economic and financial stability and of the Group's ties to its operating areas. ### **BANCA CARIGE RATING** | | short-term | long-term | BFSR (1) | Individual (1) | Legal (2) | |-------------------|------------|-----------|----------|----------------|-----------| | Fitch IBCA | F1 | A | | C. | 4 | | Moody's | Pl | A2 | С | | • | | Standard & Poor's | A2 | A- | - | - | - | ⁽¹⁾ Rating of financial solidity on a scale from A to E. ⁽²⁾ Rating of likelihood of state intervention in case of crisis on a scale from 1 to 5. ### EORROWING AND LENDING AGTIVITIES At 31st December 2001 the borrowing and lending aggregates of Banca Carige included the intermediation activities of the 61 branches acquired by Banca Carige from the IntesaBci Group in October 2001. In order to aid comparison between these financial statements and those of 2000, pro forma statements referring to Banca Carige excluding the ex-IntesaBci branches have been prepared. **Total Financial Intermediation Activities** (TFIA) - made up by direct and indirect deposits - amounted to 37,657 bn, an increase of 10.5% over the previous year (2000: 34,066.4 bn; +4.7%). Excluding the TFIA generated by the ex-Intesa Bci branches, the increase is of 2.8% and the total is 35,009 bn. In particular, direct deposits ('customer deposits') recorded a rise for the year of 17.1% to reach 15,682.5 bn (41.6% of TFIA) in comparison to 13,391.2 bn in 2000. Indirect deposits ('other financial intermediation activities') totalled 21,974.5 bn (58.4% of TFIA), an increase of 6.3% in comparison to 20,765.2 bn recorded the previous year. Excluding the new branches purchased during the year, direct deposits rose by 9.3% (14,636.4 bn); indirect deposits, however, fell 1.5% to 20,372.6 bn. ### TOTAL FINANCIAL INTERMEDIATION ACTIVITIES (billions of Italian Lire) | | | | | | | | Pro f | orma | | |---------------------------|-----------|----------|----------|----------|----------|----------|----------|-------|-------| | | 31/1 | 2/01 | 30/9/01 | 31/12/00 | 31/12/99 | Change % | 31/12/01 | Chan | ige % | | | | | | | | 2001 | | | 2000 | | | Euro (m.) | | | | | | | | | | Total (A+B) | 19,448.2 | 37,657.0 | 33,747.2 | 34,066.4 | 31,788.4 | 10.5 | 35,009.0 | 2.8 | 4.7 | | Direct deposits (A) | 8,099.3 | 15,682.5 | 13,806.8 | 13,391.2 | 12,325.7 | 17.1 | 14,636.4 | 9.3 | 5.5 | | % Total | 41.6% | 41.6% | 40.9% | 39.3% | 38.8% | | 0.4 | | | | Indirect deposits (B) | 11,348.9 | 21,974.5 | 19,940.4 | 20,675.2 | 19,462.7 | 6.3 | 20,372.6 | - 1.5 | 4.2 | | % Total | 58.4% | 58.4% | 59.1% | 60.7% | 61.2% | | 58.2% | | | | - Assets under management | 5,671.8 | 10,982.2 | 9,655.5 | 10,294.7 | 11,039.0 | 6.7 | 10,213.5 | - 0.8 | - 7.8 | | % Total | 29.2% | 29.2% | 28.6% | 30.2% | 34.7% | | 0.3 | | | | % OFIA | 50.0% | 50.0% | 48.4% | 49.8% | 56.7% | | 0.5 | | | | - Assets in custody | 5,677.1 | 10,992.3 | 10,284.9 | 10,380.5 | 8,423.7 | 5.9 | 10,159.1 | - 2.1 | 19.8 | | % Total | 29.2% | 29.2% | 30.5% | 30.5% | 26.5% | | 29.0% | | | | % OFIA | 50.0% | 50.0% | 51.6% | 50.2% | 43.3% | | 49.9% | | | At the end of the year **total funds**, which includes customer deposits (15,682.5 bn), amounts owed to banks (3,198.7), funds managed on behalf of third parties (0.6 bn) and subordinated loans (774.5 bn), amounted to 19,656.3 bn, an increase of 9.7% in comparison to 17,913.6 bn recorded in 2000. The result excluding the ex-IntesaBci branches totalled 18,117.4 bn (+1.1%). In greater detail, **direct deposits** moved forward by 17.1%; when not taking the ex-IntesaBci branches into account, the expansion in this aggregate was at 9.3% (2000: 5.5%). This increase principally stems from a 12.1% rise in debt securities (excluding the ex-IntesaBci branches); amounts owed to customers rose at lower levels (+7.3%). A product breakdown of this aggregate excluding the contribution of the ex-IntesaBci branches reveals the following results: the year confirmed a preference on the part of customers for current accounts and bonds as direct deposit solutions. Current accounts totalled 7,237.9 bn, up 9.6% in comparison to 2000. Repurchase agreements, subject to frequent changes in demand, dropped 6.3% in contrast to a 24.3% rise in 2000, ending 2001 at 606.2 bn. Bonds reached 5,191.1 bn (+18.4%) and include a wide range of investment solutions: 22 lines destined for Carige's customers (of which, 6 at fixed-rate, 11 at floating rate, 2 at a mixed rate, 2 step up notes, and 1 zero coupon). Support to these issues was given by the third and fourth tranches in the Bank's Euro Medium Term Note Programme totalling ITL 342.9 bn. The programme aims at giving the Bank necessary, additional medium/long-term funding sources in addition to its traditional sources to carry out the strategic objectives outlined in the previous section. Other direct deposit products include certificates of deposits (-12.2%), which recorded a rise in the short-term component but falls in those CDs with maturities beyond 18 months. With regards to maturities, the year showed expansion both in short-term (+18%) and medium/long-term deposits (+15.5%). However, when excluding the direct deposits of the ex-IntesaBci branches, the short-term component rose by 6.5% (2000:+3.2%) whilst the medium/long-term component rose by 14.5 (2000: +10%). This result reflects the need on the part of customers to find a safe harbour for their investments in times of economic and financial turbulence. At 31/12/01, bonds issued by the Banca Carige have cover in the form of 1,434.1 bn derivatives contracts. | | | | | | | | Pro forma | | | |--|-----------|----------|----------|----------|----------|----------|-----------|---------|--------| | | 31/12 | /01 | 30/9/01 | 31/12/00 | 31/12/99 | Change % | 31/12/01 | Chang | | | | Euro (m.) | | | | | 2001 | | 2001 | 2000 | | Total (a+b+c) | 10,151.6 | 19,656.3 | 18,461.6 | 17,913.6 | 15,324.5 | 9.7 | 18,117.4 | 1.138 | 14.4 | | Direct deposits (a) | 8,099.3 | 15,682.5 | 13,806.8 | 13,391.2 | 12,325.7 | 17.1 | 14,636.4 | 9.3 | 5.5 | | Amounts owed to customers | 4,863.1 | 9,416.2 | 7,980.7 | 7,919.0 | 7,381.6 | 18.9 | 8,499.9 | 7.3 | 2.8 | | current accounts | 4,119.1 | 7,975.6 | 6,621.8 | 6,601.3 | 6,284.2 | 20.8 | 7,237.9 | 9.6 | 2.1 | | repurchase agreements | 349.1 | 676.0 | 719.2 | 646.8 | 520.4 | 4.5 | 606.2 | - 6.3 | 24.3 | | saving deposits | 384.5 | 744.5 | 626.3 | 649.4 | 543.7 | 14.6 | 635.7 | - 2.1 | - 8.0 | | loans from international organizations | 3.4 | 6.6 | 10.3 | 18.1 | 31.1 | - 63.5 | 6.6 | - 63.5 | - 41.8 | | other borrowings | 7.0 | 13.5 | 3.1 | 3.4 | 2.2 | 297.1 | 13.5 | 297.1 | 54.5 | | Debts evidenced by certificates | 3,236.2 | 6,266.3 | 5,826.1 | 5,472.2 | 4,944.1 | 14.5 | 6,136.5 | 12.1 | 9.7 | | bond certificates | 2,691.7 | 5,211.9 | 4,931.4 | 4,385.8 | 3,745.9 | 18.8 | 5,191.1 | 18.4
 17.1 | | certificates of deposits | 474.4 | 918.6 | 810.0 | 922.3 | 1,086.8 | - 0.4 | 809.6 | - 12.2 | - 17.7 | | outstanding cheques | 70.1 | 135.B | 82.9 | 139.5 | 96.0 | - 2.7 | 135.8 | - 2.7 | 45.3 | | cash bonds | • | - | 1.8 | 24.6 | 15.4 | - 100.0 | - | - 100.0 | - 81.2 | | short term deposits | 5,304.1 | 10,270.2 | 8,695.7 | 8,706.2 | 8,100.9 | 18.0 | 9,271.9 | 6.5 | 3.2 | | % Total | 65.5 | 65.5 | 63.0 | 65.0 | 65.7 | | 63.3 | | | | long term deposits | 2,795.2 | 5,412.3 | 5,111.1 | 4,685.0 | 4,224.8 | 15.5 | 5,364.5 | 14.5 | 10.0 | | % Total | 34.5 | 34.5 | 37.0 | 35.0 | 34.3 | | 36.7 | | | | Amounts owed to credit institutions (b) | 1,652.0 | 3,198.7 | 3,879.7 | 4,522.0 | 2,998.4 | -29.3 | 2,705.9 | - 40.2 | 50.8 | | Deposits | 1,156.4 | 2,239.2 | 2,772.0 | 3,217.1 | 1,928.6 | - 30.4 | 1,746.4 | - 45.7 | 66.8 | | Financing | 288.4 | 558.4 | 586.5 | 567.7 | 453.1 | - 1.6 | 558.4 | - 1.6 | 25.3 | | Current accounts | 29.8 | 57.7 | 113.4 | 75.2 | 41.8 | - 23.3 | 57.7 | - 23.3 | 79.9 | | Repurchase agreements | 177.4 | 343.4 | 407.8 | 662.0 | 574.9 | - 48.1 | 343.4 | - 48.1 | 15.2 | | Due to central banks | • | | • | • | • | | • | *** | ••• | | Funds managed on behalf of third parties (c) | 0.3 | 0.6 | 0.6 | 0.4 | 0.4 | 50 | 1 | 50 | 0 | | Subordinated loans (d) | 400.0 | 774.5 | 774.5 | - | | | 775 | | | The sectorial distribution of direct deposits is concentrated amongst families (2001: 67.7% of direct deposits; 2000: 69.9%) for a total of 6,379 bn. The second largest sector providing funds (19% of the aggregate total; 17.9% in 2000) is represented by non-financial, and family businesses (1,788.3 bn). | | 31/12/01 | | | 31/12 | /00 | 31/12 | :/99 | |--|-----------|----------|---|----------|-------------|----------|--------| | | Euro (m.) | | . %_ | | % | | % | | Amounts owed to customers | 4,863.1 | 9,416.2 | | 7,919.0 | | 7,381.6 | | | Public Administration | 179.1 | 346.8 | 3.7% | 182.7 | 2.3% | 145.1 | 2.0% | | Financial institutions | 135.2 | 261.7 | 2.8% | 343.6 | 4.3% | 543.0 | 7.3% | | Non-financial institutions and personal businesses | 923.6 | 1,788.3 | 19.0% | 1,413.7 | 17.9% | 1,299.5 | 17.6% | | Private social bodies | 248.3 | 480.7 | 5.1% | 362.0 | 4.6% | 278.6 | 3.8% | | Families | 3,294.4 | 6,379.0 | 67.7% | 5,538.0 | 69.9% | 5,034.9 | 68.2% | | Total residents | 4,780.6 | 9,256.5 | 98.3% | 7,840.0 | 99.0% | 7,301.1 | 98.9% | | Rest of the world | 82.5 | 159.7 | 1.7% | 79.0 | 1.0% | 80.5 | 1.1% | | Total | 4,863.1 | 9,416.2 | 100.0% | 7,919.0 | 100.0% | 7,381.6 | 100.0% | | Debts evidenced by certificates | 3,236.2 | 6,266.3 | • | 5,472.2 | | 4,944.1 | | | TOTAL DIRECT DEPOSITS | 8,099.3 | 15,682.5 | | 13,391.2 | | 12,325.7 | | | (2) 5 () (1) (1) (1) (1) (1) (1) | | | · | | | | | ⁽¹⁾ Balance Sheet (Liabilities) captions 20 and 30. With the purchase of the 61 branches from IntesaBci, Banca Carige not only strengthened its presence in existing operating areas (Lombardy, Piedmont, Emilia Romagna, Tuscany and Sicily) but also penetrated new areas such as Lazio and Apulia. The geographical distribution of the Bank's activities underwent significant changes as a result of this acquisition: the concentration of direct deposits remains for the most part in the Bank's traditional operating area, Liguria (83.4%), but new operating areas account for an increasingly significant share, such 4.5% in Sicily, 3.4% in Lombardy and 2.6% in Piedmont. The other regions represent lower shares: Emilia Romagna and Lazio, 1.8%; Apulia 1%; Veneto, Sardinia and Tuscany each below 1%. Interbank deposits amounted to 3,198.7 bn, down 29.3% in comparison to 2000 (-40.2% when excluding the ex-IntesaBci deposits). The aggregate of **'amounts owed to banks'** is made up principally by deposits (1,746.4 bn), which were down on 2000 by 45.7%, and by financing (558.4 bn), substantially stable in comparison to the previous year (-1.6%); repurchase agreements dropped 48.1% to 343.4 bn. Funds managed on behalf of third parties remained at previous year levels of around 577 m. In September, a **subordinated loan** totalling 774.5 bn was issued. Further details are given at sections 6 and 11, part B of the explanatory notes. ### **DIRECT DEPOSITS (1) - GEOGRAPHICAL DISTRIBUTION** (billions of Italian Lire) | | 31/12/01 | | | 31/12 | /00 | 31/12/99 | | | |-----------------------|-----------|----------|--------|----------|--------|----------|--------|--| | | Euro (m.) | | % | | % | | % | | | Liguria | 6,758.6 | 13,086.4 | 83.4% | 12,213.6 | 91.2% | 11,619.1 | 94.3% | | | Sicily | 363.3 | 703.5 | 4.5% | 382.1 | 2.9% | - | - | | | Lombardy | 271.9 | 526.5 | 3.4% | 269.9 | 2.0% | 209.6 | 1.7% | | | Piedmont | 212.5 | 411.4 | 2.6% | 243.2 | 1.8% | 224.9 | 1.8% | | | Emilia Romagna | 145.1 | 280.9 | 1.8% | 203.6 | 1.5% | 182.0 | 1.5% | | | Lazio | 144.9 | 280.6 | 1.8% | - | - | - | - | | | Apulia | 85.9 | 166.4 | 1.0% | - | _ | - | - | | | Veneto | 46.3 | 89.6 | 0.6% | 13.2 | 0.1% | 5.5 | - | | | Sardinia | 30.2 | 58.5 | 0.4% | 16.1 | 0.1% | 0.1 | - | | | Tuscany | 16.2 | 31.4 | 0.2% | 15.6 | 0.1% | 22.5 | 0.2% | | | Total Italy | 8,074.9 | 15,635.2 | 99.7% | 13,357.3 | 99.7% | 12,263.7 | 99.5% | | | Abroad | 24.4 | 47.3 | 0.3% | 33.9 | 0.3% | 62.0 | 0.5% | | | Total direct deposits | 8,099.3 | 15,682.5 | 100.0% | 13,391.2 | 100.0% | 12,325.7 | 100.0% | | ⁽¹⁾ Balance Sheet (Liabilities) captions 20 and 30. | | | | | | | | Р | ro forma |) | |------------------------------------|-----------|----------|----------|----------|----------|----------|----------|----------|--------| | | 31/1 | 2/01 | 30/9/01 | 31/12/00 | 31/12/99 | Change % | 31/12/01 | Cho | inge % | | | | | | | | 2001 | • | 2001 | 2000 | | | Euro (m.) | | | | | | | | | | Total (A+B) | 11,348.9 | 21,974.5 | 19,940.4 | 20,675.2 | 19,462.7 | 6.3 | 20,372.6 | - 1.5 | 4.2 | | Assets under management (A) | 5,671.8 | 10,982.2 | 9,655.5 | 10,294.7 | 11,039.0 | 6.7 | 10,213.5 | - 0.8 | - 7.8 | | Mutual funds and unit trusts | 2,985.0 | 5,779.7 | 4,925.3 | 5,064.5 | 5,881.7 | 14.1 | 5,359.9 | 5.8 | - 15.3 | | Private banking | 2,170.8 | 4,203.2 | 3,848.3 | 4,438.3 | 4,648.5 | - 5.3 | 3,906.0 | - 12.0 | - 5.0 | | including: Security management (1) | 917.4 | 1,776.3 | 1,701.7 | 1,799.3 | 1,915.3 | - 1.3 | 1,768.0 | - 1.7 | - 6.1 | | Mutual funds management | 1,253.4 | 2,426.9 | 2,146.6 | 2,639.0 | 2,733.2 | - 8.0 | 2,138.0 | - 19.0 | - 4.3 | | Bancassurance products | 516.0 | 999.3 | 881.9 | 791.9 | 508.8 | 26.2 | 947.6 | 19.7 | 53.1 | | Assets in custody (B) | 5,677.1 | 10,992.3 | 10,284.9 | 10,380.5 | 8,423.7 | 5.9 | 10,159.1 | - 2.1 | 19.8 | | Government securities | 3,325.2 | 6,438.4 | 6,478.0 | 6,102.4 | 5,256.5 | 6.3 | 6,158.7 | 1.6 | 13.6 | | Others | 2,351.9 | 4,553.9 | 3,806.9 | 4,278.1 | 3,167.2 | 5.4 | 4,000.4 | - 7.4 | 30.2 | ⁽¹⁾ The figure includes the entire securities portfolio of the insurance subsidiaries. **Indirect deposits** at the end of the year totalled 21,974.5 bn, up 6.3% in comparison to 2000. Within this aggregate, there were increases in both assets under management and assets in custody. Excluding the other financial intermediation activities relating to the exlintesaBci branches (1,601.9 bn), the aggregate total was down 1.5%. In particular, **assets under management** recorded a 6.7% increase to reach 10,982.2 bn whilst assets in custody rose 5.9% to 10,992.3 bn. Without the contribution of the branches acquired during 2001, indirect deposits actually recorded a contraction mainly due to the negative performances recorded by financial markets during the year. Assets under management showed little change over the previous year's results (-0.8%), whilst there was a slightly larger fall for the assets in custody segment (-2.1%). In greater detail, private banking (3,906 bn) slipped 12%, continuing the negative trend begun in 2000 (-5%). Mutual funds, however, rose 5.8%, reversing the 15.3% fall in 2000. Banking-insurance products increased at a slower rate than in 2000: +19.7% in comparison to +53.1%. This result can be put down to changes in the tax handling of finance and pension-related policies that penalised this product area from 1st January 2001. Within private banking, securities management recorded a 1.7% fall to reach 1,768 bn (2000: -6.1%); fund management dropped 19% (2000: -4.3%) to a total 2,138 bn. This negative annual result stems from, on one hand, an outflow towards mutual funds and, on the other, the negative performance of shares, both of which were enough to cancel out the positive results brought in by bonds. Mutual funds reacted speculatively to the market volatility which characterised the year. In particular, events subsequent to 11th September weakened share performances bringing share prices down to their lowest levels in five years. This fall was in part offset by an upturn in capital securities in the last quarter of the year. The fall in the share component was partially compensated by strong results in money and bond funds, which rose respectively by 903 bn and 33.2 bn. Balanced funds rose 2.4% to 450.9 bn whilst other components (flexible funds, unit trusts) remain at marginal levels. Assets in custody slipped 2.1% in comparison to 2000 to 10,159.1 bn. This decrease stems from the inability of bonds to offset the negative performance of shares. Italian government stock recorded a 1.6% rise to reach 6,158.7 bn. Families account for 83.8% of indirect deposits (18,411.4 bn) followed by non-financial and family businesses at 7% (1,536.6 bn), an increase of 4.2% over 2000. The aggregate share held by financial companies dropped from 8.7% at 31/12/00 to 6.9% at the end of 2001. | n.)
78.6
85.5 | 345.9
1,521.0 | 1.6%
6.9% | 765.0 | 3.6% | 395.8 | 2.0% | |---------------------|--
--|---|---|--|---| | | | | | | | 2.0% | | 35.5 | 1 521 0 | Z 00/ | | | | | | | 1,521.0 | 0.770 | 1,199.2 | 5.8% | 1,621.0 | 8.4% | | 93.6 | 1,536.6 | 7.0% | 1,467.9 | 7.1% | 1,017.9 | 5.2% | | 68.4 | 132.4 | 0.6% | 103.4 | 0.5% | 93.0 | 0.5% | | 08.7 | 18,411.4 | 83.8% | 16,953.6 | 82.1% | 16,144.1 | 83.0% | | 34.8 | 21,947.3 | 99.9% | 20,489.1 | 99.1% | 19,271.8 | 99.0% | | 14.1 | 27.2 | 0.1% | 186.1 | 0.9% | 190.9 | 1.0% | | 48.9 | 21,974.5 | 100.0% | 20,675.2 | 100.0% | 19,462.7 | 100.0% | | 9 | 23.6
58.4
58.7
34.8
4.1 | 3.6 1,536.6
.8.4 132.4
.8.7 18,411.4
34.8 21,947.3
4.1 27.2 | 13.6 1,536.6 7.0% 18.4 132.4 0.6% 18.7 18,411.4 83.8% 18.8 21,947.3 99.9% 4.1 27.2 0.1% | 13.6 1,536.6 7.0% 1,467.9 18.4 132.4 0.6% 103.4 18.7 18,411.4 83.8% 16,953.6 18.8 21,947.3 99.9% 20,489.1 4.1 27.2 0.1% 186.1 | 03.6 1,536.6 7.0% 1,467.9 7.1% 18.4 132.4 0.6% 103.4 0.5% 18.7 18,411.4 83.8% 16,953.6 82.1% 34.8 21,947.3 99.9% 20,489.1 99.1% 4.1 27.2 0.1% 186.1 0.9% | 13.6 1,536.6 7.0% 1,467.9 7.1% 1,017.9 18.4 132.4 0.6% 103.4 0.5% 93.0 18.7 18,411.4 83.8% 16,953.6 82.1% 16,144.1 18.8 21,947.3 99.9% 20,489.1 99.1% 19,271.8 4.1 27.2 0.1% 186.1 0.9% 190.9 | Liguria continues to represent the principal source of the Bank's other financial intermediation activities (83.8%) although its share is 5% down on 2000 as a result of the purchase by Banca Carige of 61 branches from IntesaBci. Consequently, the share of indirect deposits in other areas where these branches are distributed rose: Lombardy (5.8%), Piedmont (3.3%), and Veneto (1%). The acquisition made little change to the share of indirect deposits represented by the regions in which Carige was already present prior to the purchase, namely Sicily, Emilia Romagna, Tuscany and Sardinia. The acquisition of branches in Lazio and Apulia meant that the share of indirect deposits in these two regions was 1.2% and 0.9%, respectively. ### INDIRECT DEPOSITS - GEOGRAPHICAL DISTRIBUTION (billions of Italian Lire) | | | 31/12/01 | | 31/12 | /00 | 31/12 | 2/99 | |-------------------------|-----------|----------|--------|----------|--------|----------|------------| | | Euro (m.) | | % | : | % | | % | | Liguria | 9,516.0 | 18,425.5 | 83.8% | 18,479.8 | 89.4% | 17,338.9 | 89.2% | | Lombardy | 652.6 | 1,263.6 | . 5.8% | 937.2 | 4.5% | 1,292.1 | 6.6% | | Piedmont | 377.6 | 731.1 | 3.3% | 500.5 | 2.4% | 505.1 | 2.6% | | Sicily | 249.3 | 482.7 | 2.2% | 403.7 | 2.0% | - | - . | | Emilia Romagna | 173.9 | 336.7 | 1.5% | 283.7 | 1.4% | 278.2 | 1.4% | | Lazio | 136.7 | 264.7 | 1.2% | - | - | - | • | | Veneto | 108.0 | 209.2 | 1.0% | 15.2 | 0.1% | 8.7 | - | | Apulia | 97.0 | 187.8 | 0.9% | - | - | | - | | Tuscany | 15.5 | 30.1 | 0.1% | 24.9 | 0.1% | 21.8 | 0.1% | | Sardinia | 11.4 | 22.1 | 0.1% | 6.1 | - | 0.4 | - | | Total Italy | 11,338.0 | 21,953.5 | 99.9% | 20,651.1 | 99.9% | 19,445.2 | 99.9% | | Abroad | 10.9 | 21.0 | 0.1% | 24.1 | 0.1% | 17.5 | 0.1% | | Total indirect deposits | 11,348.9 | 21,974.5 | 100.0% | 20,675.2 | 100.0% | 19,462.7 | 100.0% | **Total lending** at 31/12/01 reached 21,126 bn, up 8% in comparison to 2000. The percentage increase excluding the ex-IntesaBci branches is 3%. **Lending to customers** amounted to 14,466.2 bn, an annual rise of 12.1% inclusive of the new branches acquired during the year. Without the lending related to these branches, the total lending aggregate amounted to 13,469.1 bn at 31/12/01 (2001: +4.4%; 2000: +2.7%). This total includes a credit granted to the special purpose vehicle Argo Mortgage created in relation to the securitisation carried out on 31/12/01 of a part of Banca Carige's performing mortgage portfolio amounting to 990.4 bn. This operation was resolved by the Bank's Board of Directors during its meeting of 22nd October 2001 in the light of the continuing expansion in long-term credits, especially destined to the family, and the subsequent need for greater equilibrium in the Bank's liquidity. The Board in the same meeting resolved to securitise mortgages destined to private individuals with ceding of the total by 31/12/01. The bundle of mortgages ceded was as follows: - index-linked, first recorded mortgages/landed property loans distributed to private individuals prior to 31/7/2001; - 2) mortgages with: a fixed repayment schedule with instalment due 31/12/2001; repayments in order via current account direct debit. Special-rate mortgages and those granted to the Bank's employees were not included in the bundle ceded; also excluded were those mortgages granted by the branches of Banco di Sicilia and IntesaBci purchased by Banca Carige. The credits transferred correspond to a total of 13,858 mortgages for a residual amount owed at 31/12/01 after the payment of the instalment due at that date of 511.5 m € (ITL 990.4 bn). The mortgages were ceded to Argo Mortgage for a total price of 1,037 bn. This price was made up of an initial and a deferred price: the former is equivalent to the nominal value of the credits ceded at 31/12/01 whilst the latter was calculated through applying a profit extraction mechanism which takes into account the excess spread after transaction costs related to each single payment, the risk level associated to each mortgage, and the possibility of early repayment and extinction of the mortgage. Market rates were applied on the basis of the length of the transaction. The deferred price agreed on was 46.6 bn. The securitisation of these credits transfers the credits and any related risks to Argo Mörtgage and as such these items will no longer be accounted for either in the financial statements of Banca Carige or in the consolidated statements of the Banca Carige Group. The principal effect on the P&L account of this transaction is connected to the difference between the price of ceding and the book value of the credits of 46.6 bn accounted for at caption 70 'Other operating income'. Further details can be found in the introduction to the explanatory notes. Lending to customers is handled by the Bank's **Commercial Credit Division**, which grants short-term loans and loans in currency. Total loans granted by the Division amounted to 6,081 bn, 42% of total lending, an increase of 4% over 2000. Excluding the ex-IntesaBci branches, lending granted by Banca Carige actually fell in 2001 to a total of 5,727.2 bn. This fall is due to contractions in current account lending solutions, short-term pool lending, and lending against pledged goods; there were, however, increases in medium/long-term pool lending, special-rate loans, salary-backed loans, and foreign lending. Results for the **Real Estate**, **Public Works** and **Mortgages Division**, operating in mortgages both to private individuals and government bodies, felt the effects of the securitisation operation described above. The Division's related lending amounted to 3,912.1 bn in 2001, an annual increase of 4%. However, excluding the ex-IntesaBci branches, this figure becomes a negative variation of 11.4%. Without the securitisation of a bundle of the Division's credit portfolio and excluding the IntesaBci branches, the result for the year would have been an increase of 14.9%. The Division's aggregate accounted for 27% of total lending at 31/12/01. The Industrial Credit Division and Agricultural Credit Division, which offers credits to industry also in the form of special-rate lending, saw its activities rise by 7% to 1,972.3 bn, representing 13.6% of total lending. The Division's percentage increase excluding the ex-IntesaBci branches was 3.7%. The **Parabanking Division**, operating in the field of leasing, factoring and consumer credit, recorded a year-end result of 1,007.9 bn, an annual increase of 26.5% (7% of total lending). This result is in no way affected by the acquisition of the 61 branches from IntesaBci as activity in this field is minimal. Leasing had a good year with an annual rise of 32.1% bringing the total at 31/12/01 to 750.1 bn; there were encouraging gains also for factoring (+12.9%; 245.2 bn) and consumer credit (+14.5%; 12.6 bn). In more detail, the division's leasing activity benefited from leaner operating procedures and decentralisation in decision-making which in turn meant the acquisition of specific skills amongst staff. The number of contracts stipulated during the year rose 2.3% for a corresponding amount of 392.2 bn (+37%). Business was particularly brisk in the property segment, which grew by almost 70%, both in number of contracts and corresponding amounts. In comparison to 2000, although there was a 30.7% increase in the number of factoring contracts, the overall corresponding amounts actually fell by 46.6% to 67.3 bn. Outstanding invoices held by the Bank at 31/12/01 amounted to 621.5 bn (-10.8%) whilst turnover reached 865.6 bn (+13.2%). **Other credit forms** totalled 1,104.8 bn and were significantly affected by the inclusion of the loan granted to Argo Mortgage of 1,037 bn. This amount is destined to be
reduced with the issue and sale of securities linked to the securitisation of credits described elsewhere in this report. By maturities, the short-term component rose by 23% to 6,386.5 bn whilst the medium/long-term aggregate (7,691.6 bn) rose by 3.7%. Excluding the purchase of the ex-IntesaBci branches and inclusive of the effects of securitisation, the short-term component totalled 5,971.9 bn, a rise of 15.1% (-8.4% excluding the effects of securitisation. The medium/long-term component dropped 4.1% to 7,109.4 bn (down 9.2% ignoring securitisation). #### LENDING (billions of Italian Lire) | | | | | | | | Pro | o forma | | |--|-----------|----------|----------|----------|----------|----------|----------|---------|--------| | | 31/1 | 2/01 | 30/9/01 | 31/12/00 | 31/12/99 | Change % | 31/12/01 | Char | | | | Euro (m.) | | | | | 2001 | | 2001 | 2000 | | Total (a+b+c) | | 21,126.0 | 19,702.2 | 19,552.1 | 17,141.5 | 8.0 | 20,129.2 | 3.0 | 11.8 | | Loans to customers (a) | 7,362.5 | 14,255.7 | 12,912.7 | 12,707.6 | 11,009.3 | 12.2 | 13,258.9 | 4.3 | 14.4 | | Gross value (1) | 7,471.2 | 14,466.2 | 13,107.0 | 12,905.1 | 11,350.4 | 12.1 | 13,469.4 | 4.4 | 12.7 | | . Commercial Credit | 3,140.6 | 6,081.0 | 5,547.4 | 5,849.2 | 5,174.6 | 4.0 | 5,727.2 | - 2.1 | 11.9 | | . Real estate and Public Works mortgages | 2,020.4 | 3,912.1 | 4,282.6 | 3,760.1 | 3,335.4 | 4.0 | 3,330.4 | - 11.4 | 11.4 | | . Industrial and Agricultural credit | 1,018.6 | 1,972.3 | 1,845.1 | 1,843.4 | 1,363.7 | 7.0 | 1,911.1 | 3.7 | 35.2 | | . Parabanking (2) | 520.6 | 1,007.9 | 1,019.3 | 796.8 | 655.9 | 26.5 | 1,007.8 | 26.5 | 21.5 | | . Others | 570.6 | 1,104.8 | 37.2 | 355.0 | 74.5 | 211.2 | 1,104.8 | 211.2 | 375.6 | | -short term loans | 3,298.4 | 6,386.5 | 4,930.9 | 5,190.4 | 4,296.9 | 23.0 | 5,971.9 | 15.1 | 19.4 | | % Gross value | 44.1 | 44.1 | 37.6 | 40.2 | 37.9 | | 44.3 | | | | -long term loans | 3,972.4 | 7,691.6 | 7,801.6 | 7,414.1 | 6,307.2 | 3.7 | 7,109.4 | - 4.1 | 16.8 | | % Gross value | 53.2 | 53.2 | 59.5 | 57.5 | 55.6 | | 52.8 | | | | Bad loans | 200.4 | 388.1 | 375.4 | 300.6 | 746.3 | 29.1 | 388.1 | 29.1 | - 60.6 | | % Gross value | 2.7 | 2.7 | 2.9 | 2.3 | 6.6 | | 2.9 | | | | -Specific allowances for loan losses (-) | 108.7 | 210.5 | 194.3 | 197.5 | 341.1 | 6.6 | 210.5 | 6.6 | - 42.1 | | Loans to banks (b) | 1,114.9 | 2,158.7 | 1,732.0 | 1,863.4 | 1,198.3 | 15.8 | 2,158.7 | 15.8 | 32.8 | | -Gross value | 1,122.3 | 2,173.1 | 1,745.0 | | | | 2,173.1 | 15.8 | 31.6 | | . Compulsory reserves | 97.2 | | | | | | 188.2 | 63.4 | 55.5 | | . Deposits | 785.7 | 1,521.4 | 1,161.1 | 1,259.7 | 798.9 | 20.8 | 1,521.4 | 20.8 | 24.2 | | . Overdraft facilities | 94.0 | 182.0 | 157.6 | 342.0 | 104.4 | - 46.8 | 182.0 | - 46.8 | 227.6 | | . Repurchase agreements | | | 21.7 | - | | | - | *** | | | . Other loans | 145.4 | 281.5 | 247.3 | 159.6 | 241.6 | | 281.5 | 76.4 | - 36.1 | | -Specific allowances for loan losses (-) | 7.4 | 14.4 | 13.0 | 13.1 | 20.7 | 9.9 | 14.4 | 9.9 | - 36.7 | | Securities (c) | 2,433.3 | 4,711.6 | 5,057.5 | 4,981.1 | 4,933.9 | - 5.4 | 4,711.6 | - 5.4 | 1.0 | | -Government securities | 1,325.3 | • | • | • | • | | 2,566.1 | - 5.2 | - 20.5 | | -Other securities | 1,014.8 | | • | | 1,254.3 | | 1,965.1 | - 1.8 | 59.5 | | -Shares and equity securities | 93.2 | | | | | | | - 34.0 | - 1.2 | ⁽¹⁾ Including bad loans. ⁽²⁾ Amount includes lease assets stated at Balance Sheet caption 100. There was significant growth in lending to production and manufacturing sectors (non financial, and family businesses, craftsmen). At the end of the year credits to these sectors amounted to 8,658.4 bn (+14%), 59.8% of total lending (+0.8%). The second sector is represented by families, which dropped to 14.7% of total lending (2,128.9 bn). This decrease is a result of the securitisation of mortgages carried out at the end of the year. Lending to the public administration also fell: down 11.9% to 1,728.6 bn. Financial companies account for 11.6% of lending (2000: 7.5%), receiving a total of 1,658.8 bn. This increase is a result of the loan granted to Argo Mortgage totalling 1,037 bn. Four branches of the non-financial and family business sector account for the following percentage shares of total lending: services to trade, salvage and repairs (1,699.5 bn; 2001: 11.7%; 2000: 12.5%); building and public works (1,551.4 bn; 2001: 10.7%; 2000: 9.7%); services to sea and air transport (599.2 bn; 4.1%); hotel and catering (356 bn; 2.5%). The share of the last two branches was substantially unchanged over 2000. LOANS TO CUSTOMERS (1) - DISTRIBUTION BY SECTOR (billions of Italian Lire) | | 3 | 1/12/01 | | 31/12/ | 00 | 31/12 | /99 | |---|-----------|----------|--------|----------|--------|----------|--------| | | Euro (m.) | | %_ | | % | | % | | Public Administration | 892.8 | 1,728.6 | 11.9% | 1,707.7 | 13.2% | 1,192.1 | 10.5% | | Financial institutions | 856.7 | 1,658.8 | 11.6% | 968.8 | 7.5% | 663.9 | 5.8% | | Non-financial and personal businesses | 4,471.7 | 8,658.4 | 59.8% | 7,597.6 | 59.0% | 7,025.0 | 62.0% | | Agriculture, farming and fishing | 78.1 | 151.2 | 1.0% | 125.0 | 1.0% | 123.1 | 1.1% | | Energy products | 164.2 | 318.0 | 2.2% | 285.4 | 2.2% | 132.1 | 1.2% | | Mineral and ferrous metals and non ferrous | 98.2 | 190.1 | 1.3% | 139.4 | 1.1% | 133.9 | 1.2% | | Mineral and non metallic products | 88.4 | 171.1 | 1.2% | 163.6 | 1.3% | 179.7 | 1.6% | | Chemical products | 49.3 | 95.5 | 0.7% | 91.6 | 0.7% | 94.3 | 0.8% | | Metal products | 124.7 | 241.5 | 1.7% | 203.4 | 1.6% | 211.1 | 1.9% | | Agricultural and industrial machinery | 149.5 | 289.4 | 2.0% | 238.7 | 1.8% | 301.7 | 2.7% | | Office equipment | 27.3 | 52.9 | 0.4% | 52.2 | 0.4% | 83.6 | 0.7% | | Electrical supplies | 108.2 | 209.5 | 1.4% | 151.4 | 1.2% | 119.3 | 1.1% | | Means of transport | 86.9 | 168.3 | 1.2% | 116.2 | 0.9% | 113.5 | 1.0% | | Food, drink, tobacco | 132.5 | 256.5 | 1.8% | 240.6 | 1.9% | 246.5 | 2.2% | | Textiles, leather goods, clothing | 64.6 | 125.0 | 0.9% | 90.5 | 0.7% | 92.7 | 0.9% | | Paper, printing and publishing | 59.4 | 115.1 | 0.8% | 102.1 | 0.8% | 93.3 | 0.8% | | Rubber and plastic goods | 50.4 | 97.5 | 0.7% | 97.9 | 0.8% | 83.6 | 0.7% | | Other industrial products | 84.2 | 163.1 | 1.1% | 135.8 | 7.1% | 107.4 | 0.9% | | Building and public works | 801.2 | 1,551.4 | 10.7% | 1,249.0 | 9.7% | 1,225.7 | 10.8% | | Wholesale & retail trade, salvage and repairs | 877.7 | 1,699.5 | 11.7% | 1,612.8 | 12.5% | 1,510.2 | 13.3% | | Hotel and catering services | 188.5 | 365.0 | 2.5% | 339.7 | 2.6% | 345.3 | 3.0% | | Transport services | 106.9 | 206.9 | 1.4% | 171.2 | 1.3% | 147.6 | 1.3% | | Air and sea transport-related services | 309.5 | 599.2 | 4.1% | 517.9 | 4.0% | 366.8 | 3.2% | | Transport-related services | 173.2 | 335.4 | 2.3% | 395.8 | 3.1% | 340.1 | 3.0% | | Communications-related services | 7.2 | 14.0 | 0.1% | 12.9 | 0.1% | 8.4 | 0.1% | | Sales-related services | 641.6 | 1,242.3 | 8.6% | 1,064.5 | 8.2% | 965.1 | 8.5% | | Private social bodies | 21.7 | 42.1 | 0.3% | 31.4 | 0.2% | 27.1 | 0.2% | | Families | 1,099.5 | 2,128.9 | 14.7% | 2,316.8 | 18.0% | 2,149.6 | 18.9% | | Total residents | 7,342.4 | 14,216.8 | 98.3% | 12,622.3 | 97.9% | 11,057.7 | 97.4% | | Rest of the world | 128.8 | 249.4 | 1.7% | 282.8 | 2.1% | 292.7 | 2.6% | | Total | 7,471.2 | 14,466.2 | 100.0% | 12,905.1 | 100.0% | 11,350.4 | 100.0% | ⁽¹⁾ Balance Sheet (Assets) caption 30 inclusive of expected losses and leasing. Liguria accounts for 70.6% of total credits, a sharp drop over the previous two years (1999: 77.7%; 2000: 75.9%). This result stems from Banca Carige's acquisition of 61 branches from IntesaBci, which gives the Bank a national presence in particular in Lombardy (10.8%), Emilia Romagna (7%) and in Piedmont (5.7%). The Bank's branches in Veneto and Sicily account for 1.4% of total credits distributed whilst the share of Lazio and Apulia is, respectively, 1% and 0.6%. Lending in Tuscany (0.6%) and Sardinia (0.2%) remains at marginal levels. | _ | | 31/12/01 | | 31/12 | /00 | 31/12/99 | | |--------------------------|-------------------|----------|---------------|----------|--------|---------------|--------| | · | Euro (m.) | | % | | % | - | % | | Liguria | 5,279.4 | 10,222 | 70.6% | 9,808.4 | 75.9% | 8,826.7 | 77.7% | | Lombardy | 803.4 | 1,556 | 10.8% | 1,240.1 | 9.6% | 923.2 | 8.1% | | Emilia Romagna | 522. 9 | 1,013 | 7.0% | 865.1 | 6.7% | 740.1 | 6.5% | | Piedmont | 427.4 | 828 | 5.7% | 649.7 | 5.0% | 664.0 | 5.9% | | Veneto | 102.1 | 198 | 1.4% | 62.1 | 0.5% | 33.5 | 0.3% | | Sicily | 96.3 | 187 | 1.3% | 112.6 | 0.9% | - | | | Lazio | 74.1 | 144 | 1.0% | - | 0.0% | - | _ | | Apulia | 46.9 | 91 | 0.6% | - | 0.0% | - | _ | | Tuscany | 41.2 | 80 | 0.6% | 60.5 | 0.5% | 65.5 | 0.6% | | Sardinia | 15.2 | 30 | 0.2% | 8.6 | 0.1% | - | - | | Total Italy | 7,408.9 | 14,346 | 99.2 % | 12,807.1 | 99.2% | 11,253.0 | 99.1% | | Abroad | 62.3 | 121 | 0.8% | 98.0 | 0.8% | 97.4 | 0.9% | | Total loans to customers | 7,471.2 | 14,466 | 100.0% | 12,905.1 | 100.0% | 11,350.4 | 100.0% | ⁽¹⁾ Balance Sheet (Assets) caption 40 inclusive of expected losses and leasing. At 31/12/01, Banca Carige had one significant loan exposure of 302.6 bn. The Bank's first 50 customers considered singly account for 23.9% of total lending (27.2% when group connections are considered); both figures were down on 2000 by nearly 3%. Customer lending totalling 475.7 bn is covered by swap and option contracts. **Lending to banks** before writedowns amounted to 2,173.1 bn (+15.8%; 2000: 1,876.5 bn). This aggregate includes term deposits linked to preparatory measures for the launch of the euro totalling 683.7 bn. Excluding this item, lending to banks dropped by 20.6%. Expected losses associated to country risk ended the year at 14.4 bn. There was a positive net interbank balance (the difference between lending and amounts owed to
banks) at 31/12/01 of 1,025.6 bn. Further details are given sections 1 and 11, part B of the explanatory notes. The Bank's **securities portfolio** recorded a 5.4% fall in 2001 to total 4,711.6 bn. There were reductions in the share and mutual funds components (respectively, -23.2% and -37.1%) although both represent a limited share of the portfolio overall (4.7%). The bonds component accounts for nearly the entirety of the portfolio at 95.3% for a value of 4,489 bn (-3.7%). The trading portfolio, totalling 3,857.2 bn, is covered by derivatives contracts for 952.9 bn. The Bank's investment portfolio, set up in accordance with Consob's communication of 15/2/95, the Bank of Italy's letter of 1/3/95, and the Board of Directors' deliberation of 27/3/95 and subsequent modifications dated 6/12/99, rose 14.7% to 854.4 bn essentially due to the insertion of C class asset backed securities totalling 109.4 bn issued by Argo Finance, the special purpose vehicle linked to the securitisation of a part of the Bank's bad loans portfolio at the end of 2000. The investment portfolio is covered by derivatives contract for 217.8 bn. Recorded capital losses on the securities portfolio amounted to 43.3 bn, of which 22.6 bn is related to debt securities and 20.7 bn to equities, the latter down in comparison to 2000 despite the negative performances recorded on share markets during the year. These losses are recorded at caption 60 of the P&L 'Gains (losses) from financial transactions, net'. In contrast to these losses, recoveries on securities were recorded totalling 3.3 bn (2000: 5.9 bn). Recognised potential gains and losses present in the securities portfolio amount to, respectively, 74.9 bn and 10.3 bn. The gains relate to the investment portfolio. Further details are given at sections 2 and 10, part B of the explanatory notes. The notional value of **derivatives contracts** at 31/12/01 totalled 7,516.4, 11.5% up on the end of 2000. In more detail, 1,560.3 bn refers to contracts with an exchange of principal and 5,956.1 without. Most of these contracts are hedging and balanced; the former totalled 3,234.8 bn (43% of the total), the former 2,935.1 bn (39% of the total). These figures confirm the Bank's prudential use of these instruments. Open-ended contracts, which exposure the Bank to exchange-rate and interest-rate risk had a notional value of 1,346.5 bn, 17.9% of the total, a two-fold rise over 2000. This increase is due to, on one hand, increased activity in future contracts, with settlement in a number of days, and, on the other, an interest rate swap transaction relating to the subsidiary Argo Finance. By type, swap contracts totalled an equivalent notional value of 4,625.1 bn, 6.4% down on 2000, and account for 61.5% of derivatives used; these were followed by securities options (921.3 bn, 12.3% of the total), currency options (751.9 bn) and futures (626.4 bn). The increased use of futures, in particular, offer heightened cover for the Bank as they are traded on regulated markets and limit counter party risk. There was growth during the year in Forward Rate Agreements, previously little used by the Bank; the value at 31/12/01 totalled 87.1 bn and account for 1.2% of derivatives used. Derivative-related losses and gains amounted to, respectively, 9 bn and 16.6 bn. Gains of 69.6 bn were not recorded, of which 19.1 bn related to derivatives covering the trading securities portfolio and 31.9 bn related to derivatives covering bonds issued; non-recorded losses totalling 136.7 relate for 68.8 bn to hedging contracts on trading securities, 27.5 bn on derivatives covering bonds issued and 13.9 bn on derivatives covering certain customer loans Derivatives contracts are stipulated exclusively with major banks or securities firms, this and the continuing prudential use of these instruments illustrated by the absence of significant losses makes provisions for counter party risk unnecessary. Further details are given in sections 2 and 10, part B and section 3, part B of the explanatory notes. ### **DERIVATIVES CONTRACTS** (billions of Italian Lire) | | ; | | | | | Chang | je % | |---------------------------------|---------|---------|---------|----------|------------------|--------|--------| | Principal (1) | 31/12 | /01 | 30/9/01 | 31/12/00 | 31/12/99 | 2001 | 2000 | | - Forwards (2) | 45.0 | 87.1 | 193.6 | 58.1 | 2,480.6 | 49.9 | - 97.7 | | - Swaps (3) | 2,388.7 | 4,625.1 | 4,642.9 | 4,943.9 | 4,130.0 | - 6.4 | 19.7 | | - Futures | 323.5 | 626.4 | 313.4 | 139.5 | 126.0 | 349.0 | 10.7 | | - Securities options (4) | 475.8 | 921.3 | . 466.6 | 85.1 | 167.1 | 982.6 | - 49.1 | | - Interest-rate options | 121.0 | 234.2 | 560.8 | 597.6 | 21.4 | - 60.8 | | | - Exchange rate options | 388.3 | 751.9 | 993.0 | 700.9 | 172.2 | 7.3 | 307.0 | | - Credit default product | 139.6 | 270.4 | 259.8 | 215.8 | - | 25.3 | | | Total | 3,881.9 | 7,516.4 | 7,430.1 | 6,740.9 | 7,097.3 | 11.5 | - 5.0 | | - with exchange of principal | 805.8 | 1,560.3 | 1,827.9 | 1,079.9 | 361.6 | 44.5 | 198.6 | | - without exchange of principal | 3,076.1 | 5,956.1 | 5,602.2 | 5,661.0 | 6 <i>,</i> 735.7 | 5.2 | - 16.0 | | - hedging | 1,670.6 | 3,234.8 | 3,391.3 | 2,843.0 | 1,440.8 | 13.8 | 97.3 | | - trading | 2,211.3 | 4,281.6 | 4,038.8 | 3,897.9 | 5,656.5 | 9.8 | - 31.1 | | * balanced contracts (5) | 1,515.9 | 2,935.1 | 3,039.9 | 3,256.3 | 5,142.6 | - 9.9 | - 36.7 | | * open-ended contracts (6) | 695.4 | 1,346.5 | 998.9 | 641.6 | 513.9 | 109.9 | 24.8 | ⁽¹⁾ Principal relative to basis swaps is stated once. ⁽²⁾ Includes forward rate agreements. ⁽³⁾ Includes basis swaps, interest rate swaps, overnight indexed swaps and cross currency swaps. ⁽⁴⁾ Includes interest rate caps. ⁽⁵⁾ Contracts matched by contracts of same characteristics so giving the Bank full cover against interest and exchange-rate risk. ⁽⁶⁾ Contracts entailing exposure to interest and exchange-rate risk. ### **DERIVATIVES CONTRACTS AT 31/12/2001** (billions of Italian Lire) | | Hedging | | Trading | | Total | |---------------------------------|---------|----------------|----------------|---------|---------| | | | "balanced | "open-ended | Total | | | Principal (1) | | contracts" (5) | contracts" (6) | | | | - Forwards (2) | - | 58.0 | 29.1 | 87.1 | 87.1 | | - Swaps (3) | 2,401.9 | 2,019.0 | 204.2 | 2,223.2 | 4,625.1 | | - Futures | · • | - | 626.4 | 626.4 | 626.4 | | - Securities options (4) | 645.0 | 34.3 | 242.0 | 276.3 | 921.3 | | - Index options | 67.6 | 83.5 | 83.1 | 166.6 | 234.2 | | - Exchange-rate options | - | 740.3 | 11.6 | 751.9 | 751.9 | | - Credit default product | 120.3 | - | 150.1 | 150.1 | 270.4 | | Total | 3,234.8 | 2,935.1 | 1,346.5 | 4,281.6 | 7,516.4 | | - with exchange of principal | 544.8 | 740.3 | 275.2 | 1,015.5 | 1,560.3 | | - without exchange of principal | 2,690.0 | 2,194.8 | 1,071.3 | 3,266.1 | 5,956.1 | ⁽¹⁾ Principal relative to basis swaps is stated once. ### **DERIVATIVES CONTRACTS: WRITEDOWNS AND REVALUATIONS** (billions of Italian Lire) | | Writedowns | Revaluations | |----------------------------------|------------|--------------| | 1. Trading contracts | 4.5 | 4.1 | | 1.1 Non-quoted trading contracts | 1.1 | 4.1 | | Forwards | - | 0.1 | | Swaps | 1.0 | 3.1 | | Options | 0.1 | 0.9 | | 1.2 Quoted trading contracts | 3.4 | - | | Futures | 0.4 | - | | Options | 3.0 | - | | Non-quoted hedging contracts | 4.5 | 12.5 | | Swaps | 3.7 | 6.3 | | Options | 0.8 | - | | Derivatives on credits | 0.0 | 6.2 | | Total | 9.0 | 16.6 | **Total risk aggregates** amounted to 818.2 bn at 31st December 2001, an increase of 20.5% over the previous year. During the year 97.9 bn was written off (252.4 bn in 2000, most of which was related to the securitisation of bad loans at year end). ⁽²⁾ Includes forward rate agreements. ⁽³⁾ Includes basis swaps, interest rate swaps, overnight indexed swaps and cross currency swaps. ⁽⁴⁾ Includes interest rate caps. ⁽⁵⁾ Contracts matched by contracts of same characteristics so giving the Bank full cover against interest and exchange-rate risk. ⁽⁶⁾ Contracts entailing exposure to interest and exchange-rate risk. ### CREDITS AT RISK AND TOTAL ALLOWANCES (millions of Italian Lire) | | | 31/12/01 | | | | 30/9/01 | | | |--------------------------------------|---------|----------------|--------|---------|-----------|----------------|--------|-----------| | | Cash (| Guarantees and | Leased | Total | Cash (| Guarantees and | Leased | Tota | | | credits | commitments | assets | | credits | commitments | assets | | | Bad Ioans | 388,129 | 10,459 | _ | 398,588 | 375,454 | 10,566 | _ | 386,020 | | Watchlists | 306,807 | 22,863 | | 329,670 | 308,246 | 22,411 | | 330,657 | | Country risk | 67,937 | 3,049 | | 70,986 | 43,879 | 2,339 | | 46,218 | | Rescheduled loans | 15,300 | • | | 15,300 | 15,326 | -, | | 15,326 | | Bad leased assets | ,0,000 | | 3,615 | 3,615 | | | 3.722 | 3,722 | | Total credits at risk | 778,173 | 36,371 | 3,615 | 818,159 | 742,905 | 35,316 | 3,722 | 781,943 | | Specific allowances | 224,867 | 5,385 | 832 | 231,084 | 207,253 | 5,221 | 756 | 213,230 | | Total allowances | 234,867 | 5,385 | 832 | 241,084 | 217,253 | 5,221 | 756 | 223,230 | | - Specific allowances for loan losse | 224,867 | 5,505 | | 224,867 | 207,253 | J, 11 | , 50 | 207,253 | | - Specific allowances for guarantee | 224,007 | 5,385 | | 5,385 | 207,233 | 5,221 | | 5,221 | | and commitments | • | 3,303 | 832 | 832 | • | 3,221 | 756 | 756 | | - Specific allowances for leased as | 10,000 | | 032 | 10,000 | 10,000 | | , 50 | 10,000 | | - General allowances for loan losses | 10,000 | • | • | 10,000 | 10,000 | | | 10,000 | | | | 31/12/00 | | | | 31/12/199 | 99 | | | | Cash | Guarantees and | Leased | Total | Cash | Guarantees and | Leased | Tota | | | credits | commitments | assets | | credits | commitments | assets | | | Bad loans | 300,610 | 12,815 | _ | 313,425 | 746,272 | 13,557 | | 759,829 | | Watchlists | 296,598 | 2,747 | - | 299,345 | 359,963 | 3,814 | - | 363,777 | | Country risk | 44,288 |
2,175 | - | 46,463 | 56,418 | 3,235 | - | 59,653 | | Rescheduled loans | 15,969 | - | - | 15,969 | 22,491 | | - | 22,491 | | Bad leased assets | - | | 3,931 | 3,931 | | | 4,686 | 4,686 | | Total credits at risk | 657,465 | 17,737 | 3,931 | 679,133 | 1,185,144 | 20,606 | 4,686 | 1,210,436 | | Specific allowances | 210,586 | 5,658 | 907 | 217,151 | 361,715 | 5,927 | 934 | 368,576 | | Total allowances | 220,586 | 5,658 | 907 | 227,151 | 366,715 | 5,927 | 934 | 373,578 | | - Specific allowances for loan losse | 210,586 | 3,036 | 707 | 210,586 | 361,715 | 3,727 | 704 | 361,715 | | - Specific allowances for guarantees | 210,500 | • | - | | 301,/13 | • | • | · | | and commitments | | 5,658 | - | 5,658 | | 5,927 | | 5,927 | | - Specific allowances for leased as | - | • | 907 | 907 | - | - | 934 | 934 | | - General allowances for loan loss | 10,000 | _ | _ | 10,000 | 5,000 | | _ | 5,000 | Cash credits at risk totalled 778.2 bn, recording an 18.4% increase over the twelve months since 31/12/00 657.5 bn. This growth is due for the most part to increases in bad loans of almost 88 bn (+29.1%), 27 bn of which relates to four new bad loans exposures. Guarantees at risk amounted to 36.4 bn, double the figure recorded at the end of 2000; the expansion in this item was the result of increased watchlist positions totalling around 20 bn The value of lease assets related to non performing contracts amounted to 3.6 bn, slightly down on 3.9 bn recorded at the end of 2000. Expected losses amounted to 231.1 bn, a rise of 6.4% over 2000. This amount represents 28.2% of the total risk aggregate. ### CASH CREDITS AT RISK (millions of Italian Lire) | | | 31/12/0 | 1 | | 30/9/01 | | | | | | |----------------------------|----------------|------------------------|-------------------|-------|----------------|---------------------|-------------------|-------|--|--| | | Gross
value | Specific
allowances | Net book
value | % | Gross
value | Specific allowances | Net book
value | % | | | | | (a) | (b) | | (b/a) | (a) | (P) | | (b/a) | | | | Bad loans | | | | | | | | | | | | - customers | 388,129 | 174,128 | 214,001 | 44.9 | 375,454 | 167,979 | 207,475 | 44.7 | | | | Watchlists | | | | | | | | | | | | - customers | 306,807 | 32,801 | 274,006 | 10.7 | 308,246 | 22,892 | 285,354 | 7.4 | | | | Country risk | | | | | | | | | | | | - customers | 24,194 | 667 | 23,527 | 2.8 | 1,735 | 521 | 1,214 | 30.0 | | | | - banks | 43,743 | 14,378 | 29,365 | 32.9 | 42,144 | 12,968 | 29,176 | 30.8 | | | | Rescheduled loans | | | | | ····· | | | | | | | - customers | 15,300 | 2,893 | 12,407 | 18.9 | 15,326 | 2,893 | 12,433 | 18.9 | | | | Total cash credits at risk | 778,173 | 224,867 | 553,306 | 28.9 | 742,905 | 207,253 | 535,652 | 27.9 | | | | - customers | 734,430 | 210,489 | 523,941 | 28.7 | 700,761 | 194,285 | 506,476 | 27.7 | | | | - banks | 43,743 | 14,378 | 29,365 | 32.9 | 42,144 | 12,968 | 29,176 | 30.8 | | | | Performing loans | 15,861,071 | - | 15,861,071 | - | 14,109,135 | - | 14,109,135 | - | | | | - customers | 13,731,737 | - | 13,731,737 | - | 12,406,267 | - | 12,406,267 | - | | | | - banks | 2,129,334 | - | 2,129,334 | - | 1,702,868 | - | 1,702,868 | - | | | | Total loans | 16,639,244 | 224,867 | 16,414,377 | 1.4 | 14,852,040 | 207,253 | 14,644,787 | 1.4 | | | | - customers | 14,466,167 | 210,489 | 14,255,678 | 1.5 | 13,107,028 | 194,285 | 12,912,743 | 1.5 | | | | - banks | 2,173,077 | 14,378 | 2,158,699 | 0.7 | 1,745,012 | 12,968 | 1,732,044 | 0.7 | | | | | | 31/12/0 | 0 | | 31/12/99 | | | | | | | |----------------------------|-----------------------|-------------------------------|-------------------|------------|-----------------------|-------------------------------|---------------------------------------|------------|--|--|--| | | Gross
value
(a) | Specific
allowances
(b) | Net book
value | %
(b/a) | Gross
value
(a) | Specific
allowances
(b) | Net book
value | %
(b/a) | | | | | Bad loans | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | - customers | 300,610 | 155,325 | 145,285 | 51.7 | 746,272 | 290,411 | <u>455,</u> 861 | 38.9 | | | | | Watchlists | | | | | | | | | | | | | - customers | 296,598 | 38,857 | 257 <i>,</i> 741 | 13.1 | 359,963 | 43,105 | 316,858 | 12.0 | | | | | Country risk | | | | | | | | | | | | | ~ customers | 1,554 | 466 | 1,088 | 30.0 | 1,349 | 405 | 944 | 30.0 | | | | | - banks | 42,734 | 13,129 | 29,605 | 30.7 | 55,069 | 20,660 | 34,409 | 37.5 | | | | | Rescheduled Ioans | | | | | * | | | | | | | | - customers | 15,969 | 2,809 | 13,160 | 17.6 | 22,491 | 7,134 | 15,357 | 31.7 | | | | | Total cash credits at risk | 657,465 | 210,586 | 446,879 | 32.0 | 1,185,144 | 361,715 | 823,429 | 30.5 | | | | | - customers | 614,731 | 197,457 | 417,274 | 32.1 | 1,130,075 | 341,055 | 789,020 | 30.2 | | | | | - banks | 42,734 | 13,129 | 29,605 | 30.7 | 55,069 | 20,660 | 34,409 | 37.5 | | | | | Performing loans | 14,124,154 | - | 14,124,154 | - | 11,384,249 | - | 11,384,249 | - | | | | | - customers | 12,290,351 | - | 12,290,351 | - | 10,220,323 | - | 10,220,323 | - | | | | | - banks | 1,833,803 | - | 1,833,803 | - | 1,163,926 | - | 1,163,926 | - | | | | | Total loans | 14,781,619 | 210,586 | 14,571,033 | 1.4 | 12,569,393 | 361,715 | 12,207,678 | 2.9 | | | | | - customers | 12,905,082 | 197,457 | 12,707,625 | 1.5 | 11,350,398 | 341,055 | 11,009,343 | 3.0 | | | | | - banks | 1,876,537 | 13,129 | 1,863,408 | 0.7 | 1,218,995 | 20,660 | 1,198,335 | 1.7 | | | | Expected losses stem from an analytical valuation of bad loans, of rescheduled loans, of implicit credits related to leasing transactions and principal watchlist positions. The remaining watchlists along with country-risk aggregates (with the exception of Cuba and Liberia, which are valued analytically) are valued on a presumptive basis. During the period, total allowances and write offs for lending risks net of related revaluation, amounted to 111.8 bn. Single risk aggregates at 31/12/01 were as follows: - bad loans at the end of the year totalled 398.6 bn, of which 388.1 bn was in the form of cash credits and 10.5 bn in commitments. The aggregate rose 27.2% over the year as a result of increases in non performing cash credits, which rose by 29.1% to 388.1 bn. Cash credits were written down by 44.9% and provisions were destined to cover 42.7% of the value of credit commitments. Overall, the bad loans /gross cash credits ratio referring to customers rose slightly from 2.3% to 2.7%; - watchlists also recorded rises during the year (329.7 bn; +10.1%), particularly those related to guarantees (from 2.7 bn to 22.9 bn) resulting from a new exposure; cash credits classified in this aggregate, the only ones to be written down, amounted to 306.8 bn, an increase of 3.4% (2000: -17.6%), Related provisions cover 10.7% of the aggregate (32.8 bn); country related risk at 31/12/01 totalled 71 bn, a 52.8% increase over the previous year. This expansion is due to a new exposure valuated at 22 bn; as a result of the presence of existing guarantees this has not been written down. Cash credits in this category also rose significantly during the year by 53.4% to 67.9 bn. This category of credits was written down by 30% with the exception of credits destined to Russia, which were written by 60%. Credits destined to Cuba and Liberia were written down on the basis of an analytical analysis; rescheduled loans fell during 2001 by 4.2% to 15.3 bn, 16 bn at 31/12/00. ### **CREDIT COMMITMENTS** (millions of Italian Lire) | | 31/ | /12/01 | | 30 | /9/01 | | |--|---------------|----------------------|--------|---------------|----------------------|--------| | | Nominal value | Specific
Ilowance | %
s | Nominal value | Specific
Ilowance | %
s | | | (a) | (b) | (b/a) | (a) | (b) | (b/a) | | Bad loans | 10,459 | 4,470 | 42.7 | 10,566 | 4,519 | 42.8 | | Watchlists | 22,863 | - | | 22,411 | _ | | | Country risk | 3,049 | 915 | 30.0 | 2,339 | 702 | 30.0 | | Total guarantees and commitments at risk | 36,371 | 5,385 | 14.8 | 35,316 | 5,221 | 14.8 | | Performing guarantees and commitments | 2,161,114 | _ | ••• | 1,997,407 | - | ••• | | Total guarantees and commitments | 2,197,485 | 5,385 | 0.2 | 2,032,723 | 5,221 | 0.3 | | | 31/12/00 | | | 31/12/99 | | | |--|------------------|-------------------------|-------|------------------|------------|-------| | | Nominal
value | Specific %
llowances | | Nominal
value | Specific % | | | | (a) | (b) | (b/a) | (a) | (b) | (b/a) | | Bad loans | 12,815 | 5,006 | 39.1 | 13,557 4,957 3 | | 36.6 | | Watchlists | 2,747 | - | | 3,814 | - | | | Country risk | 2,175 | 652 | 30.0 | 3,235 | 970 | 30.0 | | Total guarantees and commitments at risk | 17,737 | 5,658 | 31.9 | 20,606 | 5,927 | 28.8 | | Performing guarantees and commitments | 2,134,361 | _ | | 1,807,004 | - | | | Total guarantees and commitments | 2,152,098 | 5,658 | 0.3 | 1,827,610 | 5,927 | 0.3 | #### ALLOWANCES AND WRITE OFFS AGAINST LENDING RISKS (millions of Italian Lire) | , | 31/12/01 | 31/12/00 | 31/12/99 | |--|-------------------|--------------------|-----------| | PATRIMONIAL AND ECONOMIC ASSETS | | | | | Total credits at risk | | | | | Closing balances | 818,159 | 679,133 | 1,210,436 | | Year's net change | 139,026 | 679,133 | 1,210,436 | | Write offs | 97,897 (3) | 252,420 | 95,809 | | Year's gross change | 236,923 | 931,553 | 1,306,245 | | Reserves for loan losses - Caption 90 | | | | | Opening balances | 10,000 | - 1,000 | - | | - provisions (+) | 4,711 | 10,000 | 5,000 | | - utilizations (-) | 4,711 | 5,000 | 6,000 | | - other changes (-) | - | • | - | | Closing balances | 10,000 | 4,000 | - 1,000 | | Allowances and write offs | | | | | Allowances (a) | 231,084 | 217,151 | 368,576 | | Write offs | 97,897 (3) | 252,420 (3) | 95,809 | | Total allowances and write offs (b) |
328,981 | 469,571 | 464,385 | | Allowances and write offs of the year | 111,830 | 100,995 | 103,239 | | ((b) - (a) of the previous year) | | | | | COVERING OF ALLOWANCES AND WRITE OFFS OF THE YEAR | | | | | Income statement | 87,373 | 80,497 | 57,769 | | Caption 100 - Provision for risk and charges | | | | | (leasing) (+) | - | - | - | | Caption 120 - Provisions (+) (1) | 93,286 (3) | 91,652 (3) | 74,293 | | Caption 130 - Recoveries (-) (2) | 5,913 | 11,155 | 16,524 | | Withdrawal from income statement | 18,735 | 15,525 | 39,996 | | Irrecoverable interest on overdue loans (+) | 18,735 | 15,525 | 39,996 | | Income statement of the previous years | 5,722 | 4,973 | 5,474 | | Utilization of general allowances for loan losses - caption 90 (+) | 4,711 | 5,000 | 6,000 | | Other changes (-) | - 1,011 (4) | 27 | 526 | | Total | 111,830 | 100,995 | 103,239 | ⁽¹⁾ Caption 120 for 31/12/00, 31/12/99 and 31/12/98 includes exchange-translation differences, respectively, of Lit.43 million, Overall, the level of risk in the lending portfolio was calculated at 111.8 bn (2000: 101 bn), of which 18.7 bn relates to written down late-payment interest. The remaining amount, 93.1 bn, was managed as follows: - Lit. 87.4 bn in net provisions (caption 120 minus caption 130 of the income statement); - Lit. 4.7 bn utilised from reserves for credit risk reserves (caption 90 of the balance sheet); - 1 bn connected to the purchase of branches from IntesaBci and the reduction in the reserve for leasing-related risks. Lit. 58 million and Lit.31 million stemming from write-downs relative to Nice branch. ⁽²⁾ Caption 130 excludes, respectively, Lit. 6,819 million, Lit. 7,984 million and Lit. 6,109 million related to the ex-Tax Collection Service and to written off credit collection for 31/12/00, 31/12/99 and 31/12/98. ⁽³⁾ Includes 24,117 million related to securitised bad loans. ⁽⁴⁾ Of which 1,086 million in writedowns on related to ex-IntesaBci branches. BAD LOANS (1) - DISTRIBUTION BY SECTOR (millions of Italian Lire) | | 3 | 1/12/01 | | 31/12/ | 31/12/00 | | /99 | |---|-----------|---------|--------|---------|----------|---------|--------| | <u></u> | Euro (k) | | % | | % | | % | | Public Administration | 17.7 | 34 | | - | - | - | _ | | Financial institutions | 9,472.3 | 18,341 | 4.7% | 8,883 | 3.0% | 7,236 | 1.0% | | Non-financial and personal businesses | 145,175.5 | 281,099 | 72.5% | 236,218 | 78.6% | 578,275 | 77.5% | | Agriculture, farming and fishing | 3,295.0 | 6,380 | 1.6% | 5,938 | 2.0% | 17,859 | 2.3% | | Energy products | 274.8 | 532 | 0.1% | 318 | 0.1% | 2,926 | 0.4% | | Mineral and ferrous metals and non ferrous | 293.9 | 569 | 0.1% | 534 | 0.2% | 3,446 | 0.5% | | Mineral and non metallic products | 3,211.3 | 6,218 | 1.6% | 3,790 | 1.3% | 16,088 | 2.2% | | Chemical products | 527.3 | 1,021 | 0.3% | 652 | 0.2% | 2,754 | 0.4% | | Metal products | 6,069.9 | 11,753 | 3.0% | 14,240 | 4.7% | 13,981 | 1.9% | | Agricultural and industrial machinery | 12,807.6 | 24,799 | 6.4% | 30,554 | 10.2% | 35,831 | 4.7% | | Office equipment | 676.0 | 1,309 | 0.3% | 367 | 0.1% | 1,860 | 0.2% | | Electrical supplies | 3,346.1 | 6,479 | 1.7% | 5,898 | 2.0% | 15,339 | 2.1% | | Means of transport | 919.8 | 1,781 | 0.5% | 2,067 | 0.7% | 14,000 | 1.9% | | Food, drink, tobacco | 5,621.1 | 10,884 | 2.8% | 10,854 | 3.6% | 16,394 | 2.2% | | Textiles, leather goods, clothing | 4,064.5 | 7,870 | 2.0% | 9,762 | 3.2% | 9,646 | 1.3% | | Paper, printing and publishing | 1,337.1 | 2,589 | 0.7% | 1,969 | 0.7% | 4,582 | 0.6% | | Rubber and plastic goods | 1,576.2 | 3,052 | 0.8% | 2,856 | 1.0% | 4,405 | 0.6% | | Other industrial products | 2,727.4 | 5,281 | 1.4% | 3,997 | 1.3% | 9,627 | 1.3% | | Building and public works | 39,430.5 | 76,348 | 19.8% | 54,586 | 18.2% | 151,309 | 20.3% | | Wholesale & retail trade, salvage and repairs | 34,147.1 | 66,118 | 17.0% | 54,610 | 18.2% | 151,965 | 20.4% | | Hotel and catering services | 6,003.8 | 11,625 | 3.0% | 8,250 | 2.7% | 32,509 | 4.4% | | Transport services | 4,492.7 | 8,699 | 2.2% | 4,460 | 1.5% | 9,953 | 1.3% | | Air and sea transport-related services | 134.3 | 260 | 0.1% | 124 | 0.0% | 306 | 0.0% | | Transport-related services | 843.4 | 1,633 | 0.4% | 1,769 | 0.6% | 2,074 | 0.3% | | Communications-related services | 211.2 | 409 | 0.1% | 391 | 0.1% | 3,199 | 0.4% | | Sales-related services | 13,164.5 | 25,490 | 6.6% | 18,232 | 6.0% | 58,222 | 7.8% | | Private social bodies | 1,652.1 | 3,199 | 0.8% | 248 | 0.1% | 173 | 0.0% | | Families | 33,047.0 | 63,988 | 16.5% | 45,114 | 15.0% | 152,349 | 20.4% | | Total residents | 189,364.6 | 366,661 | 94.5% | 290,463 | 96.7% | 738,033 | 98.9% | | Rest of the world | 11,087.3 | 21,468 | 5.5% | 10,147 | 3.3% | 8,239 | 1.1% | | Total | 200,451.9 | 388,129 | 100.0% | 300,610 | 100.0% | 746,272 | 100.0% | ⁽¹⁾ Inclusive of expected losses. Bad loans are concentrated amongst non-financial and personal businesses (Lit. 281.1 bn; 72.5% of the total). Families account for 16.5% of the aggregate at risk (Lit. 64 bn). The branches of non-financial and family businesses which are most at risk continue to be the building sector (76.3 bn; 19.8% of the total), and retail and wholesale trade/salvage and repairs (66.1 bn; 17% of the total). In comparison to 2000, there was a 6% reduction in the share represented by non-finance and family businesses in addition to a more than 2% increase in bad loans held by non residents, which was affected by one significant exposure. #### BAD LOANS/LENDING RATIO (1) - DISTRIBUTION BY SECTOR | | 31/12/01 | 31/12/00 | 31/12/99 | |---|----------|----------|----------| | Public Administration | 0.0% | • | - | | Financial institutions | 1.1% | 0.9% | 1.1% | | Non-financial and personal businesses
- including (2): | 3.2% | 3.1% | 8.2% | | Wholesale & retail trade, salvage and repairs | 3.9% | 3.4% | 10.1% | | Building and public works | 4.9% | 4.4% | 12.3% | | Sales-related services | 2.1% | 1.7% | 6.0% | | Air and sea transport-related services | 0.0% | 0.0% | 0.1% | | Transport-related services | . 3.2% | 2.4% | 9.4% | | Private social bodies | 7.6% | 0.8% | 0.6% | | Families | 3.0% | 1.9% | 7.1% | | Total residents | 2.6% | 2.3% | 6.7% | | Rest of the world | 8.6% | 3.6% | 2.8% | | Total | 2.7% | 2.3% | 6.6% | ⁽¹⁾ Inclusive of expected losses. ⁽²⁾ Principal branches of the economy in terms of overall credit exposure. The sector most at risk for the Bank according to the bad loans/lending ratio is non-financial and family businesses (3.2%). In fact, although the private social institutions sector recorded a higher bad loans/lending ration (7.6%), this is due to the classification of one exposure of this sector as a bad loan. Excluding this position, bad loans in this sector account for only 0.8% of the Bank's total bad loans exposures. The next category is families with a risk index of 3%, and financial companies at 1.1%. The branch of the economy in which credit risk is highest for the Bank continues to be the building trade and public works (4.9%), followed by services to wholesale and retail trade, salvage and repairs (3.9%), services to the hotel and catering trade (3.2%) and other sales-related services (2.1%). BAD LOANS (1) - GEOGRAPHIC DISTRIBUTION (millions of Italian Lire) | | | 31/12/01 | | 31/12/00 | | 31/12/99 | | |----------------|----------|--------------|--------|----------|--------|----------|--------| | | Euro (k) | | % | | % | | % | | Liguria | 117,101 | 226,740 | 58.5% | 167,333 | 55.7% | 596,908 | 80.0% | | Piedmont | 26,521 | 51,352 | 13.2% | 50,664 | 16.9% | 48,706 | 6.5% | | Emilia Romagna | 23,133 | 44,792 | 11.5% | 37,494 | 12.5% | 58,269 | 7.8% | | Lombardy | 13,794 | 26,708 | 6.9% | 23,234 | 7.7% | 25,148 | 3.4% | | Sicily | 4,447 | 8,611 | 2.2% | 6,859 | 2.3% | - | - | | Tuscany | 3,416 | 6,615 | 1.7% | 5,514 | 1.8% | 8,926 | 1.2% | | Veneto | 895 | 1,732 | 0.4% | 728 | 0.2% | - | - | | Lazio | 19 | 37 | - | - | - | - | - | | Apulia | - | - | - | • | - | - | - | | Sardinia | - | . 41
. 44 | - | | - | - | | | Total Italy | 189,326 | 366,587 | 94.4% | 291,826 | 97.1% | 737,957 | 98.9% | | Abroad | 11,126 | 21,542 | 5.6% | 8,784 | 2.9% | 8,315 | 1.1% | | Total | 200,452 | | 100.0% | 300,610 | 100.0% | 746,272 | 100.0% | ⁽¹⁾ Inclusive of expected losses. Liguria dominates the territorial distribution of bad loans, accounting for 58.5% of the total (2000: 55.7%). Outside Liguria, Piedmont accounts for 13.2%, Emilia Romagna 11.5%, and Lombardy 6.9%. The other regions in which Banca Carige operates present no significant levels of credit risk. ### BAD LOANS / LENDING RATIO (1) - GEOGRAPHIC DISTRIBUTION | | 31/12/01 | 31/12/00 | 31/12/99 | |----------------|----------|----------|----------| | Liguria | 2.2% | 1.7% | 6.8% | | Piedmont | 6.2% | 7.8% | 7.3% | | Emilia Romagna | 4.4% | 4.3% | 7.9% | | Lombardy | 1.7% | 1.9% | 2.7% | | Sicily | 4.6% | 6.1% | • • • | | Tuscany | 8.3% | 9.1% | 13.6% | | Veneto | 0.9% | 1.2% | - | | Lazio | 0.0% | ••• | ••• | | Apulia | - | ••• | ••• | | Sardinia | - | - | ••• | | Total Italy | 2.6% | 2.3% | 6.6% | | Abroad | 17.9% | 9.0% | 8.5% | | Total | 2.7% | 2.3% | 6.6% | ⁽¹⁾ Inclusive of expected losses. The bad loans/lending ratio reveals low levels of risk throughout the Bank's operating areas, with the possible exception of Tuscany and the Bank's branch in Nice, France, both areas in which the Carige has a marginal presence. The bad loans/lending ratio is particularly low in Veneto (0.9%), Lombardy (1.7%) and Liguria (2.2%); the last figure, however, substantially benefited from the securitisation of bad loans carried out by Banca Carige at the end of 2000. ### SERMICES, MARKETING AND CUSTOMER PROTECTION During the year Banca Carige continued to diversify revenue sources by developing the offer of its banking services over a wide range of areas: traditional intermediation and asset management;
payment systems, with the continuing integration of distribution channels; commission incomes generated by services to business. As a result, the share of gross operating income accounted for by service-generated income rose from 46.9% to 48.7%. The number of banking service contracts with customers went past the 600,000 mark, 519,000 of which in the form of customer deposit products – current accounts, deposit and savings accounts, interest-bearing bonds, certificates of deposit – which now make up 86% of the total; the remaining 14% was in the form of lending solutions to customers. In the field of assets under management (mutual funds, securities and fund management, bancassurance products), the Bank's fund management product line was overhauled by arouping together the previous product lines under the 'Classic' brand and launching new multi-brand fund types; these were subdivided into two branches: Multi-brand Europe (four management lines) and Multi-brand Globe (six fund management lines). In both branches, diversification in management approaches is achieved by means of the careful selection of funds in order to realise attractive returns for our customers. In the mutual funds component, following the purchase of new branches, Banca Carige signed agreements with various fund managers such as Nextra Investment Management and Eptafund, the latter a long-standing partner of the Bank, with the aim of distributing funds to our existing customers over the counter. Innovative channels of distribution such as the Internet were strengthened during the year: customers can now trade warrants and covered warrants, Italian government stock and Carige bonds on line. From 2002 trading on line will be extended to mutual investment funds, with the added possibility of utilising switch facilities. With the aim of developing service-generated income, Carige continued to focus on pension and insurance products by increasing synergies present between the Group's banks and insurance companies and by extending the distribution of insurance products over the counters of the Group's banks (insurance-in-bank or bancassurance) and through the network of agents belonging to the insurance companies of the Group. In particular, **bancassurance** recorded an increase of 18.8% in the year with total volumes reaching 935.6 bn (2000: +55%). There was, however, a fall in the number of insurance products sold (-37.1%), principally due to downturns in the life assurance market. Restyling and the launch of new products characterised the year, for instance in the life segment with the launch in October 2001 of 'Risparmio Assicurato Linea Garantita', replacing the previous 'Risparmio Assicurato' line. As far as accident insurance is concerned, an innovative new policy aimed at the family, 'Famiglia Assicurata' was offered to our customers from September onwards, replacing the 'Casa Assicurata' policy. | | | Cha | nge % | |------------|-----------------------|------|-------| | 31/12/2001 | 31/12/2000 31/12/1999 | 2001 | 2000 | | Total | 935,556 | 787,304 | 507,996 | 18.8 | 55.0 | |------------------------|---------|---------|---------|-------|-------| | Total | 186,811 | 313,775 | 209,805 | -40.5 | 49.6 | | Life | 180,634 | 308,333 | 204,858 | -41.4 | 50.5 | | - Gestilink | 112,571 | 235,807 | 18,751 | *** | | | - Risparmio assicurato | 62,601 | 66,211 | 178,357 | -5.5 | -62.9 | | - Vita assicurata | 3,335 | 3,771 | 4,758 | -11.6 | -20.7 | | - Previdenza attiva | 1,612 | 2,021 | 2,481 | -20.2 | -18.5 | | - Mutuo assicurato | 515 | 523 | 511 | -1.5 | 2.3 | | Accident | 6,177 | 5,442 | 4,947 | 13.5 | 10.0 | | - Correntista sicuro | 2,100 | 2,118 | 2,144 | -0.8 | -1.2 | | - Auto assicurata | 2,155 | 1,762 | 1,365 | 22.3 | 29.1 | | - Casa assicurata | 1,478 | 1,154 | 995 | 28.1 | 16.0 | | - C/c assicurato | 377 | 408 | 443 | -7.6 | -7.9 | | -Famiglia Assicurata | 67 | - | _ | ••• | - | ⁽¹⁾ Premiums received In the field of **bank-in-insurance**, a network of 92 insurance agents working in collaboration with Banca Carige was put in place which, by the end of the year, was handling 36.6 bn of direct and indirect deposits, and lending. This amount represented a three-fold increase in comparison to 2000. Financial consultants/promoters make up 28.3% of these agents and handled 74.4% of the total mass. In the **field of pensions**, the Carige Open Pension Fund, set up in accordance with the provisions of Legislative decree 124/93 and successive modifications and additions, closed the year with 6,238 fund members (2000: 2,933) and total funds of 19.2 bn (2000: 5.6 bn). Expansion in the Fund was helped in part by the subscription of a initial block of Carige employees as part of an agreement signed between Carige management and trade unions. The product will also be distributed amongst public-sector employees both at local and national level. The Bank is also examining the possibility of distributing the Fund by means of the network of financial consultants and insurance agents. There was considerable growth across the Bank's **payment systems**: the number of withdrawals increased from 6.9 million to 8.5 million (+23.2%) handling 2,573 bn (+12%). The average number of transactions per branch was around 22,000. There were more than 222,000 'Bancomat' cash cards in circulation, almost all of which giving access to international circuits. The number of cards issued rose 17% over 2000 and each card carried out an average 33 transactions annually. The number POS terminals also increased, moving from 6,801 in 2000 to 8,101 (\pm 19%). There was an increase both in the number of transactions (from 2,008,957 to 2,436,040; \pm 21%) and in the related amounts (314.6 bn; \pm 14%). The use of the Carige international cash card on the POS terminals installed by other banks also rose both in terms of transactions (2,792,686; +29%) and amounts (361.5 bn; +24%). The overall number of credit cards in circulation recorded a 20% increase to 104,111; there were increases also for cards belonging to the Cartasi network (80,425; +25%), and the motorway toll card, Viacard (23,686;+8%). **Treasury and payment services** managed by the Bank on behalf of public bodies and companies rose from 591 in number at 31/12/00 to 624. Total funds handled rose 80.7% to 39,063 bn with an average exposure of 65.5 bn (+12.9%) and an average amount of funds deposited of 310.6 bn (+18.1%). Carige's **foreign business** (correspondent banking, etc.) grew 6.5% with annual rise in both sales (+6.5%) and related commissions for the Bank (+13%). A specific **corporate finance** unit of the Bank has for the last three years been active in providing innovative forms of support to business which go beyond the traditional bank loan. In particular, during the year the Bank acquired a 5% holding in a leading real estate company, subscribing at the same time to a share capital increase and agreeing to relinquish its right of option for a subsequent increase in share capital in order to allow for the entry of a new partner. The Bank also prepared a draft agreement in which it (the Bank) will be appointed as advisor in the placement of a bonded loan for the financial restructuring of the same company mentioned above. The Bank will also certify the financial and economic policy document of the same company in its attempt to be granted permission to build property destined commercial uses in Genoa. There was a fall both in the number (-8.7%) and volume of financing granted against pledged goods(-8.9%). The total number ended the year at 28,096; total funds distributed amounted to 17.2 bn. Activity was cyclical with contractions at the beginning of the year followed by an upturn during the summer months to drop to the levels recorded at 31st December 2001. Banca Carige's **marketing activities** consisted principally in the launch of new products and the restyling of existing ones, back up and support for the new branches acquired, and a campaign aimed at informing customers of the nature and potential of the Bank's new distribution channels. Review and innovation of Carige's product portfolio continued throughout the year. With regards to customer savings solutions, the Bank carried out a wide range of activities that included the preparation of detailed product descriptions made available to customers via direct marketing and the creation of customer profiles by the Commercial and Finance divisions which aim at identifying customers on the basis of their risk appetite. In particular, specific customer segments were targeted for the distribution of investment packages with varying degrees of risk and returns (Formula Base, Formula Medium and Formula Superior) in addition to the launch of a new unit linked policy in collaboration with Credit Suisse. Turning to the marketing of the Bank's lending products, here too customer segmentation was carried out in order to make direct marketing of existing products all the more effective. An example in the medium/long-term segment was the campaign promoting Carige's 'Top' mortgage package which offered a fitted kitchen worth ITL 10 million for customers stipulating a mortgage of at least 200 million over a minimum of 16 years. The Bank's younger customers were also targeted during the year: direct marketing promoted the 'Conto Giovani New' with the offer of interest-free financing for the purchase of a computer; interest-free advances to university students participating in the European Union's Erasmus/Socrates mobility programme were also offered in collaboration with the University of Genoa. The importance of successfully integrating the branches acquired since December 2000 was reflected by two main areas of activity: the first, concerned the ex-Banco di Sicilia branches. Training courses were carried out for branch staff in the areas of sales strategy, product specifications in addition to specific activities aimed at consolidating and extending our customer
base in Sicily. The second area of activity was focused on the ex-IntesaBci branches which Carige acquired in 2001. Here too support was given to the branches in their integration within the Banca Carige network. Particular attention was paid towards the customers of these branches in their passing from one bank to another. Direct marketing techniques were used to introduce customers to their new bank, its services and style of banking. A free-phone information service provides answers to customers' queries along with a special section in the Carige website. The Bank's innovative channels of distribution - ebanking, phone banking, private banking - were subject to constant monitoring during the year. The Bank's website (www.carige.it) continues to be improved. The section dedicated to on-line trading was upgraded to include real time financial news -'Infofinanza' - in collaboration with Italy's leading financial daily, "Sole 24 ore". Technological and operational improvements were also made in the form of the creation of trading levels of varying degrees of sophistication. One year's free use of on-line banking plus discounts to certain current account customers were some of the strategies used to encourage use of Carige's e-banking services. During 2001, the Bank's 24 hour call centre became fully operational. The service is complementary to the traditional distribution network and was used in the year both to consolidate and strengthen the Bank's presence in its new operating areas. In the area of private banking during the year a cycle of conferences entitled "International conflicts and Financial Markets" was held to provide support to the Group's private banking consultants. Carige continued to be fully in line with the requirements of Law 675/96 relating to the handling of customer data. During the year, all members of staff were updated concerning the privacy aspects of customer data for the banking industry. ### PUBLIC RELATIONS AND THE PROMOTION OF CULTURAL, SCIENTIFIC AND SOCIAL ACTIVITIES Banca Carige has long associated the promotion of its image within its operating areas with a strong commitment to the arts and the world of culture in general. There were particularly successful examples during the year of Carige's support to publishing; in Genoa the Bank presented the publication of "Ocean going Liners: the history of Italian passenger ships" as well as numerous publications connected to regional events, such as the 'Euroflora' flower show. The fields of law and economics continued to be of particular attention with the publication of Carige's specialist reviews 'Economia' e Diritto del terziario' and 'Prospettive dell'Economia'. Other high profile events during the year included: Carige's sponsorship of the 'Formula' fair, which aims to help school leavers make the right choice in further education; collaboration with the professions and business world in general; publication of the quarterly review 'La Casana', which included a special edition dedicated to the launch of the euro. The European single currency and its implications were the focus of several activities during the year aimed at explaining the practical consequences of the euro to a wide audience ranging from schools to the world of trade and business. In 2001, the Bank began to provide support in the study and recovery of documents belonging to the city of Genoa's archives ('Archivio Storico'). So far, more than 2,000 reference cards have been prepared. Public relations activities included the organisation of events to tie in with the opening of new branches in Sardinia, Lombardy and Piedmont. Other events included Carige's presence in various trade fairs (the Genoa Boat show, in particular), and a series of 'Getting to know Carige' events for customers of the branches acquired from Banco di Sicilia and IntesaBci. Support for the Bank's business activities included advertising campaigns promoting services and products such as on-line banking, phone banking, mortgages and accounts for young customers (from the age of 11 to 18 and from 18 to 29). Financial support to the arts included the sponsorship of theatres in Genoa and Milan as well as the prestigious Viareggio summer festival. ### DISTRIBUTION CHANNELS AND RESOURCE MANAGEMENT Distribution of Banca Carige's products is organised on multi-channel lines utilising three main lines: traditional, remote and mobile. The **traditional channel** of distribution saw development and rationalisation in the branch network, the continued segmentation of our customer portfolio and the extension of the network of private and corporate banking advisors. There was considerable growth in the number of branches during the year as a result of the purchase of 61 branches from the IntesaBci group, which came into effect on 1st October 2001. These new branches are distributed over 8 regions (two of which - Apulia and Lazio - are new operating territories for the Bank) and 29 provinces (16 of which, ranging from Lombardy, Piedmont, Tuscany to Sicily, are again new areas for Carige). At the end of the year, the Bank's retail outlets totalled 345 in number, of which 199 (57.7%) in Liguria, 34 in Lombardy, 30 in Piedmont and in Sicily, 20 in Emilia Romagna, 11 in Veneto, 7 in Lazio, 5 in both Apulia and Sardinia, and three in Tuscany. Carige also has a branch in Nice, France. In accordance with the Bank of Italy's decision of March 2000 pursuant to the antitrust law 287/90, the Bank sold three branches in the province of Savona. New Carige branches were opened during the year in Genoa, Turin, Milan and Palermo. The Bank has nine representative offices abroad. #### **DISTRIBUTION NETWORK** | DISTRIBUTION NETWORK | 31/12/ | 01 | 30/9/0 | 30/9/01 | | 00 | 31/12/99 | | |---|--------|---------|----------|---------|--------|---------|----------|----------| | A) TRADITIONAL | number | Q% | number | Q% | number | Q% | number | Q% | | NORTH-WEST ITALY | 263 | 76.2 | 235 | 83.0 | 236 | 68.4 | 232 | 82.0 | | Liguria | 199 | 57.7 | 199 | 70.3 | 202 | 58.6 | 201 | 71.0 | | - Genoa | 134 | 38.8 | 134 | 47.3 | 134 | 38.8 | 132 | 46.6 | | - Imperia | 27 | 7.8 | 27 | 9.5 | 27 | 7.8 | 28 | 9.9 | | - La Spezia | 19 | 5.5 | . 19 | 6.7 | 19 | 5.5 | 19 | 6.7 | | - Savona | 19 | 5.5 | 19 | 6.7 | 22 | 6.4 | 22 | 7.8 | | Piedmont | 30 | 8.7 | 20 | 7.1 | 19 | 5.5 | 18 | 6.4 | | Lombardy | 34 | 9.9 | 16 | 5.7 | 15 | 4.3 | 13 | 4.6 | | NORTH-EAST ITALY | 31 | 9.0 | 18 | 6.4 | 18 | 5.2 | 1.7 | 6.0 | | Veneto | 11 | 3.2 | 2 | 0.7 | 2 | 0.6 | 2 | 0.7 | | Emilia Romagna | 20 | 5.8 | 16 | 5.7 | 16 | 4.6 | 15 | 5.3 | | CENTRAL ITALY | 10 | 2.9 | 2 | 0.7 | 2 | 0.6 | 2 | 0.7 | | Tuscany | 3 | 0.9 | 2 | 0.7 | 2 | 0.6 | 2 | 0.7 | | Lazio | 7 | 2.0 | <u>-</u> | - | - | | - | - | | SOUTH ITALY AND ISLANDS | 40 | 11.6 | 27 | 9.5 | 26 | 7.5 | 2 | 0.7 | | Apulia | 5 | 1.8 | - | - | - | • | - | • | | Sicily | 30 | 8.7 | 22 | 7.8 | 21 | 6.1 | - | - | | Sardinia | 5 | 1.4 | 5 | 1.8 | 5 | 1.4 | 2 | 0.7 | | BRANCHES ABROAD: Nice (France) | 1 | 0.3 | 1 | 0.4 | 1 | 0.3 | 1 | 0.4 | | TOTAL | 345 | 100.0 | 283 | 100.0 | 283 | 82.0 | 254 | 89.8 | | | 31 | /12/01 | 3 | 30/9/01 | 31 | 1/12/00 | | 31/12/99 | | Private banking consultants | | 64 | | 64 | | 62 | | 4 | | Corporate consultants | | 38 | | 16 | | - | · | | | B) REMOTE | 31 | 1/12/01 | 3 | 30/9/01 | 3 | 1/12/00 | • | 31/12/99 | | ATM - Bancomat | | 391 | | 318 | | 314 | | 284 | | Bancacontinua (self service) | | 13 | | 13 | | . 13 | | 13 | | POS | | 8,101 | | 7,394 | | 6,801 | | 5,827 | | Home banking (contracts) | | 6,274 | | 6,263 | | 6,170 | | 5,317 | | Service on line (1) | | 37,169 | | 24,555 | | 11,679 | | | | (1) Internet banking and Call Center; contr | acts. | | | | | | | | | C) MOBILE | 3 | 1/12/01 | (| 30/9/01 | 3 | 1/12/00 | | 31/12/99 | | Insurance agents (2) | | 92 | | 94 | | 68 | | 21 | | Estate agents | | 769 | | 646 | | 315 | | - | ⁽¹⁾ Agents of the Group's insurance subsidiaries distributing Banca Carige products. Carige's retail vocation was confirmed by a review of its traditional branch network based on the segmentation of its customers into specific profiles. This project got under way in 1999 and created the provision of financial consultants for high net worth customers. This was followed in 2001 with the creation of a network of advisors for our corporate clients. The Bank is at present working on a similar module for the mass market. In particular, **consultancy for private banking clients** is available in Liguria, Milan and Sicily, made up by 64 consultants operating in 18 districts under the direction of the respective area managers. These consultants at year end were managing total assets amounting to 5,673.7 bn, 15.1% of the Bank's direct and indirect deposits. Despite a difficult year on financial markets, there was a 1.4% increase in the mass of funds handled. The network of **consultants assigned to corporate clients** consisted of 38 consultants over 9 districts, all of which in Liguria. With regards to Carige's **remote distribution channels**, the number of fully automated 'Bancacontinua' outlets recorded no changes during the year (13), whilst the number of ATM cash points belonging to the 'Bancomat' circuit rose by 77 to 391 at 31st December 2001. There was a strong increase in the number of **POS** terminals installed in retail outlets: from 6,801 in 2000 to 8,101 at the end of 2001. The year was the first in which Carige's **internet** operations were fully operational. The service was launched in July 2000 and in eighteen months underwent constant monitoring and review in order to provide our customers with services that are easily available, wide-ranging and — crucially -safe. The Internet represents an operating hub for the Bank's multi-channel operations that enables it to expand its customer base and achieve effective synergies. Within this functional setting, the Internet performs two important tasks: the
first is to redirect onto the net low net worth transactions whilst the second is to promote the cross selling of complementary products. Carige's internet operations recorded encouraging growth levels during 2001 both in the number of customers and transactions (money transfers and information provision). At the end of the year, the number of contracts totalled more than 30,000 (2000: 11,500), of which more than 22,000 customers had effectively utilised the service at least once during the year. The number of customers carrying out money transfer-related transactions totalled 10,000, whilst those using the Bank's net banking services for information amounted to 19,000. Transactions carried out on the net rose both in number and underlying amounts. The total number of traditional banking transactions reached 1.2 million whilst on-line trading totalled 2.3 million transactions. Transactions involving the transfer of money amounted to 197,000 (9% of the Bank's total transactions carried out during the year), 100,000 of which in the form of bank transfers and various forms of payments for a related amount of 178.3 bn and 97,000 in securities trading (517.3 bn). Banca Carige's phone banking services were extended in 2001. The new service, now called 'Call Center', recorded good results in the first months of operations: 22,000 transactions handling more than 11 bn. **Mobile channels** of distribution are represented by insurance agents of the Carige Group (taking advantage of operating opportunities offered by regulatory changes made by the Italian insurance industry regulator, ISVAP), and estate agents working in agreement with the Bank for the supply of Carige mortgages. The network of 92 **insurance agents** belonging to the Carige Group working in collaboration with the Bank handled 36.6 bn in deposits (direct and indirect) and loans during the year, a threefold increase over the previous year. Financial promoters account for 28.3% of the total number of agents, handling 74.4% of the funds intermediated. The number of **estate agents** collaborating with the Bank continued to grow (2000: 315; 2001: 769), as did the number of mortgages sold (215) for a total of 32 bn. Total **staff** levels reached 3,506 at the end of 2001, up from 3,080 at 31/12/00. In more detail, the total is made up by 42 executives, 614 managers and 2,850 clerical and ancillary staff members. Male employees numbered 1,959 of the total, women 1,547; at 31/12/01, 69.1% of staff was involved in market activities outside the Bank's head offices in Genoa. The significant increase in staff numbers (+13.8%) is principally due to the transfer of employees from the branches acquired from Banco di Sicilia (84) and IntesaBci (322). The average age of staff members is 42 with 15 year's service. During the year, 541 new employees were taken on; 115 jobs were vacated and 12 employees were transferred to Banca di Genova e San Giorgio as a result of the sale of three branches in the province of Savona. The training of personnel was particularly intense during the last twelve months as a result of the following events: the migration of the IT&C systems utilised by the Group's banking subsidiaries Cassa di Risparmio di Savona and Banca del Monte di Lucca to Banca Carige and the subsequent adoption of Carige information procedures; the integration of employees following the acquisition of branches from Banco di Sicilia and IntesaBci; the expansion of Carige's 'call center' activities; continuing expansion in the use of insurance agents from Group subsidiaries in cross selling. Growth in the need for training went hand-in-hand with territorial expansion; consequently training centres were opened in Milan, Rome, Verona and Palermo in addition to the Bank's main training centre in Genoa. During the year, 29,205 days of training were supplied to a total of 17,887 participants from the Carige Group. Banca Carige employees accounted for 25,228 days and 16,030 participations. The Bank wishes to express its condolences to the families and friends of those members of staff in service or in retirement who passed away during the year. #### **PERSONNEL** | | 31/1 | 2/2001 | 30/09/2001 | | 31/12/2000(1) | | 31/12 | /1999 | |-----------------|-------|--------|------------|-------|---------------|-------|-------|-------| | | N. | % | N. | % | N. | % | N. | % | | Grade | | | | | | | | | | Executives | 42 | 1.2 | 42 | 1.3 | 21 | 0.7 | 26 | 0.8 | | Managers | 614 | 17.5 | 509 | 16.3 | 241 | 7.8 | 235 | 7.6 | | Other employees | 2,850 | 81.3 | 2,578 | 82.4 | 2,818 | 91.5 | 2,831 | 91.6 | | TOTAL | 3,506 | 100.0 | 3,129 | 100.0 | 3,080 | 100.0 | 3,092 | 100.0 | | Activities | | | | | | | | | | Head-offices | 1,084 | 30.9 | 1,025 | 32.8 | 1,001 | 32.5 | 1,002 | 32.4 | | Branches | 2,422 | 69.1 | 2,104 | 67.2 | 2,079 | 67.5 | 2,090 | 67.6 | ⁽¹⁾ Exclusive of 84 members of staff of the 21 branches acquired by Banca Carige in Sicily employed by the Bank with effect 1/1/01. #### THE CHANCEOVER TO THE EVEC On 1st January 2002 the transition to a single European currency was completed with the introduction of the euro and the definitive replacement of individual currencies within the EMU in the first months of the year. Clearly, the event represented a watershed for European banking. In preparation for the new currency, Carige's ITC systems had been fully reviewed and modified over a period of several years. Subsequently, the changeover to the year 2000 was substantially problem free, with the considerable cost savings this achieved. The introduction of the euro was addressed by the Bank by means of a two-phase action plan. Phase one (1/1/99 - 31/12/01) handled the transition period leading up to the launch of the new currency by means of a review of the Bank's information technology system and replacement of software where necessary. The second phase handled the conversion into euro of the IT&C systems of the Bank in preparation for the introduction of the euro as legal tender on 1st January 2002. The procedures described above were carried out also for the Group's banking subsidiaries, Cassa di Risparmio di Savona and Banca del Monte di Lucca, whose information systems were replaced by those of the Group leader during the year. The investments made to complete the transition were estimated in the order of 21.5 bn for the period 1998-2002, of which 11.3 bn was spent in 1998, 4 bn in 1999, and 1 bn in 2000. Further investments of 11.5 bn were made during 2001, of which 6 bn in staff-related costs and 5.5 bn for software. #### INVESTMENTS **Tangible assets** at 31/12/01 totalled 1,215 bn, an increase of 2000 bn over the previous year (+19.8%). Variations during the year were predominantly in lease assets, which recorded a 36% rise from 194.7 bn to 736.3 bn, of which 14 bn related to the branches acquired from IntesaBci. A breakdown of tangible assets reveals 437.9 bn (36% of the total) related to premises and property, 40.8 bn in furniture and fittings (3.4% of the total) and 736.3 bn in lease assets (60.6% of the total). Remaining amounts (93.6 bn) refer to advances for investments in progress, again mainly to lease assets. Total revaluations of property amounted to 364.5 bn pursuant to Laws 576/75, 72/83, 413/91 and 218/90. Depreciation carried out on remaining amounts totalled 570.5 bn, of which 112.4 bn was recorded for 2001. The latter amount refers to leasing for 93.4 bn and other tangible assets for 19 bn. Further information is given in part B (4.1) of the explanatory notes. **Intangible assets** amounted to 691.8 bn, an increase of 526.7 bn in comparison to the end of 2000. This strong increase is almost entirely due to the purchase of 61 branches from the IntesaBci banking group, which meant the recording of goodwill amounting to 536.8 bn to be amortised over 20 years. The amortisation charge for 2001 was 6.7 bn, calculated on the basis of the branches' contribution for the period (3 months). The aggregate is made up by: 640.7 bn in goodwill to be amortised (110.7 bn related to the purchase of branches from Banco di Sicilia and 530.1 bn stemming from the ex-IntesaBci branches); 32 bn in software-related products; 6.1 bn in start-up charges; 13 bn classified as other intangible assets. Depreciation for the year totalled 42.6 bn, of which 19.2 bn relates to the amortisation of goodwill (5.8 bn connected to the ex-Banco di Sicilia branches, 6.7 bn to the ex-IntesaBci branches and 6.7 bn relating to the final amortisation charge of goodwill stemming from the incorporation of the companies operating in the banking and parabanking fields into the Banca Carige Group in 1994). Further information can be found in part B(4.2) of the explanatory notes. Banca Carige's **equity investments**, excluding its investments securities portfolio, totalled 1,198.2 bn, slightly up over year-end 2000's 1,191 bn (+0.6%). Of this total, 1,129.2 bn refers to significant holdings, substantially unchanged over the previous twelve months, and 68.9 bn refers to other holdings, an increase of 11.5% in comparison to 2000. These amounts include tax-deferred revaluations (Law 218/90) of 10.6 bn (of which 1 bn referring to significant holdings) and are net of tax-deferred capital losses foreseen by the same law amounting to 1.3 bn, referring exclusively to significant holdings. Increased equity investments for the year are a result of the Bank's subscribing to a share capital increase on the part of Autostrada dei Fiori (the Bank's investment in the company increased by around 6 bn) and a contribution to the capital account of Frankfurter Bankgesellschaft amounting to 2.5 bn. Writebacks of 0.5 bn refer to investments in FILSE SpA, Centro Factoring SpA and Centro Leasing SpA. There was little change in the value of **equity investments within the Banca Carige Group** during the year: 1,086.4 bn, an amount that includes tax-deferred capital gains (Law 218/90) of 6.3 bn. The following companies belong to the
Banca Carige Group: - Levante Norditalia Assicurazioni e Riassicurazioni SpA and Carige Vita Nuova SpA are insurance companies; - Banca del Monte di Lucca SpA and Cassa di Risparmio di Savona SpA are banks; - Centro Fiduciario SpA is a trust company; - Galeazzo Srl, Columbus Carige Immobiliare SpA and Ettore Vernazza SpA offer propertyrelated services; - Argo Finance Srl, a Group member from 9th November 2001, is the special purpose vehicle set up as part of the securitisation of a part of Banca Carige's bad loans portfolio at the end of 2000; Banca Carige has a 60% holding in the company; - Ligure Leasing SpA and Immobiliare Carisa Srl, operating respectively in the areas of finance and real estate, belong to the Banca Carige Group as a result of Banca Carige's holding in Cassa di Risparmio di Savona. The strategic and operational integration of these companies continued throughout the year. In particular, the Board of Directors of Banca Carige in their meeting of 18th June 2001 approved a restructuring plan for Cassa di Risparmio di Savona. Briefly, the plan foresees the transfer of certain management functions to the Group leader. The Savona bank will continue to maintain decisional autonomy in the commercial and credit areas subject to these being coherent with overall Group strategy. Staff from Cassa di Risparmio di Savona encharged with carrying out the integration of the subsidiary were transferred to Carige's head office in Genoa during the second half of the year. The introduction of the parent company's IT&C systems replacing those of the banking subsidiaries was completed during the year. Greater cohesion between the companies was therefore achieved along with significant synergies. The book value of **holdings outside the Group** rose 6.8% to 111.8 bn; this total includes capital losses subject to tax-deferral of 1.3 bn and capital gains of 4.3 bn. In line with CONSOB recommendation no. 97001574 dated 20/2/97, all intra-subsidiary and associated company relations are regulated by market conditions. In particular, at 31/12/01 credit and debt positions between Banca Carige and these companies amounted, respectively, to 412.5 bn and 532.8 bn; guarantees and commitments totalled 11.1 bn. Details are given in the table below. Further details concerning the Bank's relations with its subsidiaries and associated companies and changes recorded during the year are given at section 3, part B of the explanatory notes. ### **EQUITY INVESTMENTS** (millions of Italian Lire) | | | | 31/12/01 | | | |--------------------------------------|---------|-------------|--------------------------|---------|----------| | | Assets | Liabilities | Guarantees & Commitments | Revenue | Expenses | | SUBSIDIARIES | 229,095 | 522,763 | 11,060 | 36,621 | 24,950 | | Galeazzo Srl | - | 7,222 | - | 13 | 240 | | Columbus Carige Immobiliare SpA | 45,484 | - | - | 2,703 | 2,551 | | Immobiliare Ettore Vernazza SpA | - | 2,447 | - | 1,692 | 86 | | Centro Fiduciario SpA | 621 | 1,324 | - | 668 | 640 | | Cassa di Risparmio di Savona SpA | 14,480 | 397,811 | - | 22,637 | 18,461 | | Banca del Monte di Lucca SpA | 98,412 | 41,148 | 3,000 | 3,992 | 1,220 | | Carige Vita Nuova SpA | 110 | 31,448 | - | 2,037 | 434 | | Levante Norditalia Assicurazioni SpA | 69,988 | 41,343 | 8,060 | 2,879 | 1,317 | | Argo Finance One Srl. | t (- | 20 | - | - | ı | | SIGNIFICANT HOLDINGS | 183,410 | 10,077 | ·. • | 16,632 | 31 | | Frankfurter Bankgesellschaft AG | 183,410 | 10,076 | | 6,913 | 31 | | Eptaconsors SpA | - | 1 | - | 9,719 | - | | TOTAL | 412,505 | 532,840 | 11,060 | 53,253 | 24,981 | SHARE OWNERSHIP STRUCTURE AND RELATIONS WITH THE CASSA DI RISPARMIO DI GENOVA E IMPERIA FOUNDATION At 31/12/01, Banca Carige's fully paid-up share capital stood at 1,970.2 bn (unchanged over twelve months), made up by 197,017,340 shares with a nominal value of ITL 10,000 each. As a result of the conversion of the Bank's share capital into euros, in line with Legislative decree 213/98, with effect from 1st January 2002, the Bank's share capital is made up of 1,020,549,614 shares with a nominal value of 1 euro. As a result of this value, one share prior to conversion is now equivalent to 5.18 shares post conversion. There were no significant changes to the ownership structure of the Bank during the year: the majority shareholder – the Cassa di Risparmio di Genova e Imperia Foundation – maintained its 58.7% holding. The other principal shareholders are the French CDC-CNCEP Group (9.5%); La Basilese Insurance Group (5.1%); WestLB (5%), and Caja de Ahorros de Sevilla y Huelva (3%). The Spanish partner increased its participation in the Bank during the year from a previous holding of 1.5% in 2000. The Board of Directors of the Cassa di Risparmio di Genova e Imperia Foundation ('the Foundation') in their meeting of 10th December 2001 deliberated the assignment of shares equivalent to 5% of its holding in Banca Carige in addition to converting a further quota of ordinary shares into savings shares, the holders of the latter having the right of reconversion into ordinary shares after a suggested period of 10 years. This decision was taken bearing in mind the need: - to safeguard Banca Carige's strong ties with its operating territory; - to protect job levels; - to defend capital ownership and management autonomy; - to put into place a capital ownership structure which is complementary to the future objectives of Banca Carige. In order to allow the conversion of ordinary shares into savings shares, the Extraordinary Meeting of Banca Carige shareholders of 31st January 2002 deliberated approving, firstly, a proposal which gives shareholders the possibility to convert a part of the ordinary shares in their possession into savings shares and, secondly, the necessary changes to the By-laws of the Bank. In particular, every Banca Carige shareholder will have the right to convert, from the 17th to 28th June 2002, up to a quarter of the shares in his/her possession; therefore, the maximum number of ordinary shares subject to potential conversion is 255,137,403. The subsequent savings shares will give the right to a dividend increased by an annual 2% of the nominal value of the shares. This will come into effect from 2003; for the second six months of 2002 (1/7/02-31/12/02) the dividend payable by the converted shares will be increased by 1% of the nominal value of ordinary shares. Holders of savings shares will be able to convert their shares back into ordinary shares 10 years after issue (from 1st July 2012 onwards), subject to informing the Bank of their intention to do so exclusively in the period from 1/6/2012 to 15/6/2012. In the case of the savings shares not being admitted to trading on regulated markets or in the event of subsequent exclusion from trading of the shares converted, holders of savings shares, as deliberated by the Special Shareholders' Meeting, can demand the calling of an Extraordinary Shareholders' Meeting in which the question of the conversion of savings shares into ordinary or preference shares will be discussed. With regards to business relations existing between the Foundation and Banca Carige, the Bank has borrowing activities with the Foundation amounting to 20.7 bn, which generated 3.3 bn in interest expenses. Lending to the Foundation totalled 1 bn. Revenues for the Bank relating to transferred personnel, and administrative, accounting and tax-consultancy service contracts amounted to 1.9 bn. Further details can be found in section 8, part B of the explanatory notes. ### CARICE SHARES There was a significant downturn on share markets during 2001. The negative effects on European markets stemming from the weakness in the United States economy were exacerbated by events subsequent to 11th September: shares markets hit annual lows at the end of the third quarter with slight recoveries being recorded in the last part of the year. At 31/12/01, the Milan Mibtel index closed at 22,829 points, down 24.71% on the previous year. In this context, Banca Carige shares proved a safe harbour for investors recording constant growth throughout the year. In the first half of 2001, the share rose 3.20% and continued to rise further until 11th September after which its growth was temporarily interrupted until recovering to best-performance levels enabling it to end the year at ITL 18,884, an annual rise of 6.57%. The official average price was ITL 18,362. This performance was all the more encouraging in the light, not only of a generally depressed market, but also in view of the losses recorded by banking stocks during the year (-31.16%). The value of Carige shares traded during 2001 totalled 240,347 million and the Bank distributed a dividend of ITL 725. At the end of the year, Banca Carige held 2,253,182 of its own shares at a value of Lit. 42.3 bn (2000: 1,915,750 shares for Lit. 34.1 bn). ### CARIGE SHARE PERFORMANCE OVER TWELVE MONTHS | | | | | | | Change % | | | |---------------------------|----------|---------|---------|----------|--------|----------|----------|--| | | 31/12/01 | 30/9/01 | 30/6/01 | 31/12/00 | year | 1st half | 2nd half | | | CARIGE | 18,884 | 18,553 | 18,286 | 17,719 | 6.57 | 3.20 | 3.27 | | | Milan general share index | 22,829 | 20,765 | 26,146 | 30,323 | -24.71 | -13.78 | -12.69 | | | Milan banking index | 2,371 | 2,178 | 2,969 | 3,444 | -31.16 | -13.79 | -20.14 | | The table below provides information requested by the Italian Securities Market Regulator, Consob, in its deliberation no. 11971 of 145/99 pursuant to Legislative decree 58/98 regarding the disclosure of shareholdings in a company or its subsidiaries on the part of its directors, statutory auditors, senior executives or, either directly or on their behalf, by their spouses or children under the age of 18. ### SHAREHOLDINGS OF BOARD MEMBERS, STATUTORY AUDITORS AND GENERAL MANAGER (1) | Name and Surname | Company
represented | Number of
shares in
possession
31/12/00 | Number
of
shares
bought | Number of
shares sold | Number of shares in possession 31/12/01 | |--|------------------------|--|-------------------------------|--------------------------|---| | Prof. Avv. Fausto CUOCOLO | Banca Carige S.p.A. | 16,500 | - | • | 16,500 | | Dott. Giovanni BERNESCHI | Banca Carige S.p.A. | 18,000 | - | - | 18,000 | | Prof. Aw. Piero Guido ALPA | Banca Carige S.p.A. | 1,000 | 24,250 | - | 25,250 | | P.I. Mario CAPELLI | Banca Carige S.p.A. | 6,000 | - | - | 6,000 | | Rag. Angelo COSTIGLIOLO | Banca Carige S.p.A. | - | _ | - | - | | Sig.ra Paola SCHIAVINA in COSTIGLIOLO | Banca Carige S.p.A. | 10,500 | • | - | 10,500 | | Comm. Pietro ISNARDI | Banca Carige S.p.A. | 2,000 | - | - | 2,000 | | Dott. Fulvio ROSINA | Banca Carige S.p.A. | - | - | - | - | | Sig.ra Maria Franca GUALCO in ROSINA (*) | Banca Carige S.p.A. | 44,250 | 18,500 | - | 62,750 | ⁽¹⁾ Share owenership is direct, unless otherwise stated. ^(*) Indirect owenership. ### INCOME STATEMENT, NET INCOME CAPITAL & RESERVES The year recorded a **net profit** of 200.5 bn, an increase of 5.4% in comparison to 190.2 bn recorded at 31/12/00. This increase extremely encouraging given the Bank's considerable investments destined to the integration of banking the subsidiaries, acquisition and subsequent integration of new branches, the conversion and updating related to the changeover to the euro, and staff training. One cost which particularly hit the P&L account was that stemming from the decision taken by the European Commission for Competition condemning tax relief foreseen by articles 22 and 23, Legislative decree 153/99 ('the Ciampi Law') for those banks involved in merger and acquisition activity. Banca Carige supports the position taken by the Italian Banking Association (ABI), which opposes the Commission's decision. However, the Bank has prudentially made provisions for the loss of this relief of around 5 bn. The income statement benefited, however, from the effects of the securitisation of performing mortgages pursuant to Law 130/99 for a total of 990.4 bn, the deferred price of which (46.6 bn) was recorded at caption 70 'other operating income', and the release of three branches in the province of Savona in accordance with the Bank of Italy's decision no. 32 dated 8/3/00 pursuant to the antitrust law no. 287/90. **Net interest income** amounted to 598 bn, up 5.9% over 2000. This result confirms an upturn in traditional income sources after several years of decline. Growth was due mainly to an increase in the critical mass intermediated and, in particular, customer deposits, the lowest cost borrowing solution for the Bank. In greater detail, interest income reached 1,179.2 bn (+12.6%). The component of this aggregate stemming from lending to customers rose 14.9% from 762.9 bn to 876.2 bn, whilst interest on securities moved forward from 231.9 bn to 248.3 bn (+7%). Interest expenses amounted to 581.2 bn, a 20.4% increase over 2000 (482.5 bn). Here, interest charges on customer deposits rose 30.1% (from 96.7% to 125.8 bn) and interest paid on securities increased from 213 bn to 262.9 bn (+23.5%). There was also a rise in interest on interbank deposits of 5.7%, from 165.4 bn to 174.8 bn. **Non-interest income** amounted to 565.3 bn, an increase of 13.5%. This rise was due to growth in other operating revenues, a contraction in other operating expenses, and expansion in dividends. There were reductions in the item 'Gains from financial transactions' and net commission income, both of which felt the effects of falls in revenues from securities trading. Net commission income remained stable at the level recorded in the previous twelve months: 255.9 bn in comparison with 2000's 257.8 bn. particular, with regards to savings management commissions, the segment relating to securities placement (76 bn) recorded a 7.7% fall as a result of the downturn in savings management revenues which began in the second half of 1999. Asset management commissions dropped 11% from 31/12/00 to 31/12/01 to 12.6 bn. Orders also fell: down 62.6% to 6.4 bn as a result of a contraction in securities trading on behalf of customers. Commissions on guarantees rose 10.1% to 10.2 bn. There was strong growth in the recovery of current account-related costs: up 22.1% to 65.9 bn. Net gains on financial transactions dropped sharply by 75.1% to 6.3 bn (2000: 25.2 bn). This aggregate felt the effects of reduced profits on securities dealing, which slipped from 94.6 bn in 2000 to 33 bn. Reduced earnings were concentrated in the Bank's share portfolio (equities and shares in mutual funds) which, despite representing a comparatively small part of the Bank's securities portfolio (180.4 bn out of a portfolio of 4,711.6 bn) was negatively affected by the bad year on share markets. Capital losses rose continually up to the third quarter to level offput in part towards the end of the year. Dividends totalled 75.6 bn, a rise of 31.2% over the previous year (57.6 bn). This aggregate was made up for the most part by dividends on equity investments in the subsidiaries Cassa di Risparmio di Savona (21.4 bn) and Eptaconsors (9.7 bn). Other operating revenues totalled 235.6 bn, an increase of 39.3% in comparison to 169.2 bn recorded in 2000. This rise was a result of the recording of revenues related to securitisation (46.6 bn) and leasing, the latter in particular bringing in increased revenues of 17.4% (2001: 132.9 bn; 2000: 113.2 bn). Writedowns related to leasing can be found at income statement caption 90 'Depreciation and amortisation of intangible and tangible fixed assets' under the item 'lease assets'. Other operating charges amounted to 8.2 bn, considerably down on 2000 (-31.7%) thanks to reduced losses from the sale of lease assets. Overall, the rises in both net interest income and non-interest income produced **gross operating income** for the year of 1,163.2 bn (+9.5%). #### **INCOME STATEMENT** (millions of Italian Lire) | INCOME STATEMENT (millions of Italian Life) | 200 | 01 | 2000 | 1999 | Change % | | |---|----------|-----------|---------------------------------------|-----------|----------|--------| | | euro (k) | | | | 2001 | 2000 | | | | | | | | | | 10 Interest income and similar revenues | 608,987 | 1,179,163 | 1,046,941 | 858,555 | 12.6 | 21.9 | | 20 Interest expense and similar charges | -300,164 | -581,199 | -482,527 | -371,873 | 20.4 | 29.8 | | NET INTEREST INCOME | 308,823 | 597,964 | 564,414 | 486,682 | 5.9 | 16.0 | | 40 Commission income | 144,204 | 279,217 | 279,306 | 263,514 | 0.0 | 6.0 | | 50 Commission expenses | -12,018 | -23,271 | -21,504 | -16,211 | 8.2 | 32.7 | | 60 Gains (losses) | | | | | | | | from financial transactions | 3,244 | 6,282 | 25,229 | 80,788 | -75.1 | -68.8 | | 30 Dividends and other revenues | 39,029 | 75,570 | 57,617 | 52,702 | 31.2 | 9.3 | | 70 Other operating income | 121,702 | 235,648 | 169,192 | 144,722 | 39.3 | 16.9 | | 110 Other operating expenses | -4,227 | -8,184 | -11,976 | -11,330 | -31.7 | 5.7 | | NON INTEREST INCOME | 291,933 | 565,262 | 497,864 | 514,185 | 13.5 | -3.2 | | GROSS OPERATING INCOME | 600,756 | 1,163,226 | 1,062,278 | 1,000,867 | 9.5 | 6.1 | | 80 Administrative costs | -301,550 | -583,882 | -524,027 | -526,484 | 11.4 | -0.5 | | - Personnel | -191,935 | -371,638 | -334,173 | -340,692 | 11.2 | -1.9 | | - Other administrative costs | -109,615 | -212,244 | -189,854 | -185,792 | 11.8 | 2.2 | | 90 Depreciation and amortization | | _ , . | , | | - | | | of intangible and tangible | | | | | | | | fixed assets | -80,087 | -155,070 | -121,537 | -114,068 | 27.6 | 6.5 | | OPERATING COSTS | -381,637 | -738,952 | -645,564 | -640,552 | 14.5 | 0.8 | | OPERATING INCOME | 219,119 | 424,274 | 416,714 | 360,315 | 1.8 | 15.7 | | 100 Provisions for risks | <u>-</u> | | · · · · · · · · · · · · · · · · · · · | | | , | | and charges | -2,784 | -5,390 | -5,062 | -2,751 | 6.5 | 84.0 | | 120 Provisions for loan losses and for | | | | | | | | guarantees and commitments | -48,154 | -93,240 | -91,609 | -74,235 | 1.8 | 23.4 | | 130 Recoveries of loans and reversals of provisions | • | | | * | | | | for guarantees and commitments | 5,609 | 10,860 | 17,974 | 24,508 | -39.6 | -26.7 | | 140 Additional provisions for loan losses | -2,433 | -4,711 | -10,000 | -5,000 | -52.9 | 100.0 | | 150 Write-downs to financial fixed assets | -26 | -51 | -1,708 | -2,842 | -97.0 | -39.9 | | 160 Recoveries of financial fixed assets | 263 | 510 | <u> </u> | 1,953 | | -100.0 | | PROVISIONS AND WRITE-DOWNS | -47,525 | -92,022 | -90,405 | -58,367 | 1.8 | 54.9 | | 170 INCOME FROM ORDINARY ACTIVITIES | 171,594 | 332,252 | 326,309 | 301,948 | 1.8 | 8.1 | | 180 Extraordinary income | 15,469 | 29,952 | 24,866 | 44,109 | 20.5 | -43.6 | | 190 Extraordinary expenses | -2,589 | -5,012 | -8,154 | -10,112 | -38.5 | -19.4 | | 200 EXTRAORDINARY INCOME, NET | 12,880 | 24,940 | 16,712 | 33,997 | 49.2 | -50.8 | | INCOME BEFORE TAXATION | 184,474 | 357,192 | 343,021 | 335,945 | 4.1 | 2.1 | | 220 Income taxes | -80,929 | -156,700 | -152,800 | -154,300 | 2.6 | -1.0 | | 230 NET INCOME | 103,545 | 200,492 | 190,221 | 181,645 | 5.4 | 4.7 | | _ | | 20 | 01 | | 2000 | | | · | |---|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | 4th quarter | 3rd quarter | 2nd quarter | 1st quarter | 4th quarter | 3rd quarter | 2nd quarter | 1st quarter | | 10 Interest income and similar revenues | 295,146 | 286,936 | 294,072 | 303,009 | 310,289 | 270,348 | 234,357 | 231,947 | | 20 Interest expense and similar charges | -135,257 | -137,775 | -158,393 | -149,774 | -143,331 | -129,785 | -113,838 | -95.573 | | NET INTEREST INCOME | 159,889 | 149,161 | 135,679 | 153,235 | 166,958 | 140,563 | 120,519 | 136,374 | | 40
Commission income | 80,807 | 65,840 | 62,789 | 69,781 | 73,657 | 68,684 | 64,121 | 72,844 | | 50 Commission expenses | -7,080 | -5,599 | -5,334 | -5,258 | -6,751 | -5,685 | -4,416 | -4,652 | | 60 Gains (losses) | | | | | -20264 | | | | | from financial transactions | 26,784 | -30,746 | 14,409 | -4,165 | -20,264 | 1,548 | 3,408 | 40,537 | | 30 Dividends and other revenues | 12,518 | 10,029 | 42,167 | 10,856 | 27,284 | 3,594 | 26,256 | 483 | | 70 Other operating income | 97,324 | 48,471 | 46,800 | 43,053 | 52,564 | 40,078 | 39,810 | 36,741 | | 110 Other operating expenses | -3,340 | -2,145 | -1,542 | -1,157 | -4,829 | -4,254 | -1,315 | -1,578 | | NON INTEREST INCOME | 207,013 | 85,850 | 159,289 | 113,110 | 121,660 | 103,965 | 127,864 | 144,375 | | GROSS OPERATING INCOME | 366,902 | 235,011 | 294,968 | 266,345 | 288,619 | 244,528 | 248,383 | 280,749 | | 80 Administrative costs | -171,784 | -135,522 | -143,385 | -133,191 | -144,152 | -126,572 | -122,144 | -131,159 | | - Personnel | -102,915 | -87,813 | -95,415 | -85,495 | -84,843 | -82,305 | -83,854 | -83,171 | | Other administrative costs | -68,869 | -47,709 | -47,970 | -47,696 | -59,309 | -44,267 | -38,290 | -47,988 | | 90 Depreciation and amortization | | | | | | | | | | of intangible and tangible | | | | | | | | | | fixed assets | -46,624 | -37,491 | -36,462 | -34,493 | -30,230 | | -30,913 | -30,141 | | OPERATING COSTS | -218,408 | | -179,847 | -167,684 | -174,382 | | -153,057 | -161,300 | | OPERATING INCOME | 148,494 | 61,998 | 115,121 | 98,661 | 114,236 | 87,703 | 95,326 | 119,449 | | 100 Provisions for risks | | | | | -3,908 | | | | | and charges | -1,504 | -981 | -1,762 | -1,143 | -33,967 | -2 | -584 | -568 | | 120 Provisions for loan losses and for | | | | | | | | | | guarantees and commitments | -30,603 | -14,361 | -29,572 | -18,704 | -33,967 | -15,556 | -21,345 | -20,741 | | 130 Recoveries of loans and reversals of provisions | | | | | | | | | | for guarantees and commitments | 4,859 | 2,078 | 1,364 | 2,559 | 3,557 | 6,428 | 3,401 | 4,588 | | 140 Additional provisions for loan losses | -4,711 | | · - | - | -10,000 | | - | - | | 150 Write-downs to financial fixed assets | -21 | • | -30 | - | -1,673 | - | -35 | - | | 160 Recoveries of financial fixed assets | 510 | | · <u> </u> | <u> </u> | | <u> </u> | : | <u> </u> | | PROVISIONS AND WRITE-DOWNS | -31,470 | | | | -45,991 | | | -16,721 | | 170 INCOME FROM ORDINARY ACTIVITIES | 117,024 | | | | 68,245 | | | 102,728 | | 180 Extraordinary income | 1,123 | | | | 15,054 | | | 3,098 | | 190 Extraordinary expenses | -683 | | | | -1,181 | | | -2,794 | | 200 EXTRAORDINARY INCOME, NET | 440 | | | | 13,873 | | 1,884 | 304 | | INCOME BEFORE TAXATION | 117,464 | 51,652 | 105,964 | 82,112 | 82,118 | 79,824 | 78,647 | 103,032 | | 215 Provisions for merger reserve | | | | • | • | | | - | | 220 Income taxes | -60,200 | | | | -35,000 | | | | | 230 NET INCOME | 57,264 | 31,252 | 63,764 | 48,212 | 47,118 | 43,224 | 42,947 | 56,932 | **Operating costs** for the year rose 14.5% to 739 bn. The most significant increases here relate to staff costs, which include the 84 employees of the branches purchased from Banco di Sicilia and, in the last quarter, the 322 members of staff belonging to the ex-IntesaBci branches. This item also includes the depreciation of fixed assets connected, on one hand, to the amortisation of goodwill stemming from the purchase of the new branches, of related premises and fittings and, on the other, expansion in lease lending. Within administrative costs (583.9 nm), personnel charges rose 11.2% from 334.2 bn to 371.6 bn. This rise was due to the cost of personnel coming from the new branches and the payment of a one-off bonus to those members of Banca Carige staff transferred to the same branches. In particular, the items 'salaries and wages' rose from 207.6 bn to 226.5 bn (+9.2%), social security charges from 56.2 bn to 63.3 bn (+12.6%). Provisions to the severance pay fund increased by 3.7% to 17.4 bn. Provisions to the supplementary pension fund remained substantially unchanged at 23 bn (2000: 23.3) bn; -1%) and the fund's total rose from 575.9 bn to 576.5 bn. Other administrative expenses increased 11.8% from 189.9 bn to 212.2 bn as a result of expansion in the Bank's branch network (branch acquisitions and new branch openings), investments related to innovative distribution channels and euro changeover costs. Depreciation of intangible and tangible fixed assets (including lease assets) rose from 121.5 bn to 155.1 bn. This increase was a result of expansion in leasing activity, which brought with it writedowns totalling 93.4 bn, and the amortisation of goodwill connected to the purchase of new branches. Overall, this item totalled 12.5 bn, of which 5.8 bn related to the ex- Banco di Sicilia branches and 6.7 bn relating to the ex-IntesaBci outlets. With regards to the latter amount, this figure represents the amortisation charge for the year 2001 (calculated for the three months from 1st October, the date on which the purchase came effect) in comparison to an annual amortisation charge on the purchase of the same branches of 26.8 bn. **Operating income** for the year totalled 424.3 bn, an increase of 1.8% over the previous year. **Provisions and writedowns** amounted to 92 bn, up 1.8% over 2000. This aggregate includes the second amortisation charge (24.1 bn) relating to 1/5th of the amount lost (120.6 bn) on credits sold in the securitisation of a bundle of the Bank's bad loans portfolio carried out at the end of 2000. In particular, provisions for risks and charges were down 6.5% to 5.4 bn and include the provisions of 1.5 bn made to cover the possible return of interest income collected on special-rate mortgages subject to re-negotiation, as foreseen by Law 133/99. Credit risk measured in terms of the difference between writedowns and recoveries amounted to 82.4 bn, an increase of 11.9% over 2000 (73.6 bn). During the year, provisions to the credit risk reserve of 4.7 bn were made (caption 90) which, despite utilisation during the year, remained substantially stable at 10 bn. Writedowns to financial fixed assets were 0.5 bn lower than recoveries. **Income from ordinary activities** ended the year at 332.3 bn, up 1.8% in comparison to 2000 (326.3 bn). **Extraordinary income** rose 8 bn to 24.9 bn. During the year, the sale of three branches in the province of Savona in line with a Bank of Italy decision pursuant to Law 287/90 generated around 17.4 bn. **Pre-tax profit** for 2001 reached 357.2 bn, an increase of 4.1% over the previous twelve months. **Total income taxes** for the year amounted to 156.7 bn, a rise of 2.6%. Income tax now accounts for 43.9% of pre-tax earnings, slightly lower than the 44.5% recorded in 2000; this fall is despite the increased tax charges which stem from the European Commission for Competition's decision to condemn tax relief offered to banks involved in M&A activity under the Ciampi law (Legislative decree 153/99). The decision means a tax charge of around 5.4 bn, of which 2.4 bn is charged to the year ending 31/12/01. **Net profit** rose 5.4% to reach 200.5 bn. Thanks to this result, the Bank's ROE rose from 7.6% to 7.8%; Return on Average Equity rose from 7.5% to 7.9%. The proposed distribution of net profit for the year is as follows: ### DISTRIBUTION OF NET INCOME | | 31/12 | /01 | |-------------------------------------|----------------|-----------------| | | Euro | Lit. | | Net income | 103,545,498.92 | 200,492,043,201 | | Reserve for dividends on own shares | 0.00 | 0 | | Total | 103,545,498.92 | 200,492,043,201 | | Legal reserve | 10,354,549.89 | 20,049,204,320 | | Reserve Decree 153/99 | 5,362,262.85 | 10,382,788,681 | | Taxed extraordinary reserve | 14,042,949.09 | 27,190,941,040 | | Shareholder's dividend | 73,785,737.09 | 142,869,109,160 | The proposed dividend to be distributed to the Bank's shareholders is 0.0723 € for each of the 1,020,549,614 shares which make up Banca Carige's share capital from 1st January 2002. On approval by the AGM, the dividend would be at the same level as that distributed in 2001 taking into account the variation in the composition of the Bank's share capital in terms of both the number and nominal value of the shares subsequent to conversion into euro. This conversion has led to the splitting of shares on the basis of 5.18 new shares with a nominal value of 1€ for the previous one share with a nominal value of ITL 10,000. This splitting of shares has meant an increase in the number of shares from 197,017,340 to 1,020,549,614 and the subsequent reduction in the nominal value of the same shares from ITL 10,000 to 1 \in (1 \in =ITL 1,936.27). 21/12/01 It is proposed that dividends stemming from own shares in portfolio at the moment of distribution be transferred to a specific retained earnings reserve. Shareholders' Equity after the proposed allocation described above to be presented for the AGM's approval will amount to 2,638.3 bn. Further details are given below. ### SHAREHOLDERS' EQUITY (milions of Italian Lire) | • | 31/1 | 2/01 | 31/12/00 | 31/12/99 | |-----------------------------------|-----------|-----------|-----------|-----------| | | Euro (k) | | | | | Capital Stock | 1,017,509 | 1,970,173 | 1,970,173 | 1,970,173 | | Additional paid-in capital | 132,004 | 255,597 | 241,368 | 299,189 | | Reserves | 183,369 | 355,051 | 297,428 | 249,144 | | - legal | 56,869 | 110,114 | 90,065 | 71,043 | | - taxed extraordinary | 71,322 | 138,098 | 135,907 | 117,028 | | - decree 153/99 | 11,719 | 22,691 | 12,308 | 1,925 | | - incorporation | 12,341 | 23,895 | 23,895 | 23,895 | | - own shares | 21,837 | 42,283 | 34,130 | 9,788 | | - purchase of treasury stock | 9,150 | 17,717 | 870 | 25,212 | | - art. 55, decree 917/86 | 131 | 253 | 253 | 253 | | Revaluation reserves | 7,956 | 15,405 | 15,405 | 15,405 | | Merger reserve | 16,589 | 32,120 | 32,120 | 32,120 | | Total | 1,357,427 | 2,628,346 | 2,556,494 | 2,566,031 | |
Reserve for general banking risks | 5,165 | 10,000 | 10,000 | 10,000 | | Total | 1,362,592 | 2,638,346 | 2,566,494 | 2,576,031 | | | | | | | ## RISK PROFILES At 31/12/01, Banca Carige continued to be fully in line with all the risk profiles fixed by the Bank of Italy and interbank deposit protection fund (FITD). Core capital amounted to 2,627.3 bn, a rise of 13.8% in comparison to the end of 2000 (2,038.8 bn). This increase was due to three transactions carried out in the second half of the year: a subordinated loan issue; purchase of 61 branches from the IntesaBci group; securitisation of a bundle of mortgages. The share of core capital destined to cover credit and market risks totalled 1,190 bn (31/12/00: 1,016.2 bn), 1,437.3 bn in excess to the amount required (2000: 1,292.6 bn). The Bank was also comfortably placed with regards to the solvency ratios of both the Bank of Italy and the FITD. The minimum solvency ratio required by the Bank of Italy is 7%; Banca Carige's figure for the year was 18.19% (31/12/00: 18.49%). With regards to liquidity risk, Banca Carige applies the rules regarding maturities used both by the Bank of Italy and the Italian interbank deposit protection fund (FITD). Carige is also placed in the top class of banks according to the FITD composite index. The three transactions described above determined an improvement in the Bank's solvability and liquidity ratios. #### CORE CAPITAL AND SOLVENCY RATIOS (milions of Italian Lire) | | /01 | 31/09/01 | 31/12/00 | 31/12/99 | |-----------|---|---|-------------|--| | 25.5 (1.) | | | * | | | | | | | | | 975,501 | 1,888,833 | 2,399,251 | 2,351,835 | 2,493,735 | | 404,106 | 782,459 | 771,248 | 930 | 20,427 | | -22,723 | -43,998 | -46,443 | -43,968 | -475,507 | | 1,356,884 | 2,627,294 | 3,124,056 | 2,308,797 | 2,038,655 | | | | | | | | 7,459,740 | 14,444,071 | 12,706,734 | 12,488,700 | 11,205,971 | | 1,092,675 | 2,115,714 | 2,155,971 | 2,028,629 | 956,471 | | 227,544 | 440,586 | 440,586 | . , | • | | 8,779,959 | 17,000,371 | 15,303,291 | 14,517,329 | 12,162,443 | | | | | | | | 13.08% | 13.08% | 18.88% | 18.83% | 22.25% | | 18.19% | 18.19% | 24.59% | 18.49% | 18.19% | | 11.11% | 11.11% | 15.68% | 16.20% | 20.50% | | 15.45% | 15.45% | 20.41% | 15.90% | 16.76% | | | 7,459,740 1,092,675 227,544 8,779,959 13.08% 18.19% | 975,501 1,888,833
404,106 782,459
-22,723 -43,998
1,356,884 2,627,294
7,459,740 14,444,071
1,092,675 2,115,714
227,544 440,586
8,779,959 17,000,371
13.08% 13.08%
18.19% 18.19%
11.11% 11.11% | ### Page 18 | Euro (k) 975,501 1,888,833 2,399,251 2,351,835 404,106 782,459 771,248 930 -22,723 -43,998 -46,443 -43,968 1,356,884 2,627,294 3,124,056 2,308,797 7,459,740 14,444,071 12,706,734 12,488,700 1,092,675 2,115,714 2,155,971 2,028,629 227,544 440,586 440,586 8,779,959 17,000,371 15,303,291 14,517,329 13.08% 13.08% 18.88% 18.83% 18.19% 18.19% 24.59% 18.49% 11.11% 11.11% 15.68% 16.20% | Carige is also well within the credit risk threshold of 40% cover fixed by the FITD at 6.29%. During the year, the main phases were defined in the segmentation of our customer portfolio into risk classes and with it the assignment of an internal rating which allows for a quantitative assessment of risk and the application of a system of control. The preparatory phase of valuation of the Bank's archives and the identification of possible gaps in data coverage was completed during the year. Overall, the archives of the Bank provided sufficient cover for customer segmentation. This process was carried out on the basis of three key criteria: size of exposure; risk levels for the Bank; level of system-wide exposure. To each segment identified different models for the valuation of the probability of insolvency or loss through insolvency will be applied. These models will then be consolidated within a single rating scale utilised by the Bank according to the probability of customer default. The following and final phase regards the activation of a portfolio model that provides an effective overview of credit risk and which, at the same time, accounts for correlations and diversification effects and allows for the application of a Value at Risk approach. The development of the project is expected to take twelve months and includes the construction of a credit data warehouse and an information system complementary to a portfolio model for the calculation of VAR. Market risk monitoring takes the form of Finance Area front office releases that supply the Trading Room database (data related to all the products traded: debt securities, equities, currency, derivatives, money broking). This database in turn represents an information source for all the Bank's Finance Area management processes such as ALM, VAR, desk and market valuations, limit and stop loss systems, operating levels, etc.). The average value at risk recorded for 2001 was around 39 bn. This figure remained substantially stable over the year except for the period immediately after 11th September when the figure rose to its maximum level for the year of 53.4 bn at 31st October. During 2002, the Bank expects to apply VAR limits firstly for staff involved in trading securities management and subsequently to extend the limits to other finance managers. With regards to operating risks, a distinction is made between qualitative and quantitative problems. The former is approached by means of a breakdown of the Bank's activities into homogenous macro-processes which cut across organisational units so providing an exhaustive view of all the Bank's activities and an evaluation of the validity of organisational structure, its mechanisms and operating instruments, with regards to an efficient and effective management of risk. The analysis of processes and sub-processes is permanent and constant in order to identify any anomalous risk elements. The quantitative evaluation of risk allows for existing process analysis methods to be complemented by an analysis of anomalous events occurring and their potential economic impact based on self assessment techniques. Risk management is carried out by means of self assessment and the creation of in-house databases. It is also achieved systemically by means of collaboration with other banks. In fact, Banca Carige will be a member of the Operating losses database consortium – DIPO. ## CREDIT RISK ASSESSMENT Guidelines on credit-related matters are established by the Bank's administrative bodies and on the basis of these, Credit Management decides and coordinates operating policies. The various aspects relating to the provision of credit (granting, management, control) are regulated by a specific policy document recently updated in order to apply innovations at several levels aimed at heightening the efficiency and effectiveness of the process and bringing it into line with normative changes both nationally and internationally. During 2001, the Bank's credit policy was consistent with its retail vocation of being traditionally close to the needs of the family, craftsmen, and small and medium-sized businesses. It was at the same time focused on satisfying the needs of corporate clients. Consequently, a network of 38 corporate consultants operating in various districts in Liauria was assigned to medium-sized businesses (turnovers ranging from 3 to 50 bn) during the year. Another key strategic element in Carige's credit policy is the new branch of corporate finance through which the Bank intends to be a focus for the distribution of innovative services targeted at the corporate sector. Geographically, Carige continued to develop its lending activities into economically vibrant areas that are able to offer attractive returns. This policy of territorial diversification is complementary to our commitment to Carige's traditional operating area, Liguria. Organisationally, credit is headed by the Credit Management Division. The Board of Directors has drawn up a series of delegated responsibilities and powers relating to the granting and extension of overdraft facilities which vary according to staff position and risk level. The system of controls was put in place so as to guarantee the necessary separation between risk management and control. Within the confines of the Credit Management Division, a specific credit recovery unit manages bad loan positions along business lines and is also encharged with recoveries related to the securitisation of bad loans carried out at the end of 2000. The oversight and management of credit risk is carried out within the confines of the Bank's Internal Control Systems and is organised at three levels: the **first level** groups together controls carried out by branches, local and centralised offices specialising in the granting of credit, and the Risk Control and Management Office. These controls aim at guaranteeing respect for procedures and limits on delegated powers. **Second level** controls include management controls of credit risks and concentration. These controls are carried out by the Risk
Management unit operating within the Research, Planning and Management Control Office. Solvency ratios and capital adequacy are referred to in order to respect regulatory parameters and portfolio composition ratios. The **third level** is represented by the Internal Auditing Office, which oversees at network level the purpose of the credit granted, the existence and suitability of guarantees and supporting documentation, and the correct use of delegated authorities amongst staff. The office is also responsible for the centralised control of non-authorised overdrafts. Credit management techniques range from traditional – the request for certain guarantees – to the innovative: securitisation, credit default swaps. The internal credit rating project started in 2001 and mentioned above will allow for greater - efficiencies in the granting and management of credit through a pricing mechanism that incorporates more effectively the intrinsic risk associated to a credit. Credits at risk and related writedowns are classified on a scale of increasing risk exposure and are as follows: a position subject to **particular attention**; **watchlist** positions with related writedowns calculated analytically for exposures greater than 1 bn, and a flat rate of 8% for other positions; **rescheduled** positions are written down analytically; **country-related risks** are written down by 30%, Russia by 60%; transactions related to Cuba and Liberia are valuated analytically. **Bad loans** are written down on an analytical basis. ### GORPORATE GOVERNANCE AND THE SELF-REGULATION OF LISTED COMPANIES In February 2001, the Board of Directors of Banca Carige deliberated its adherence to the Code of Best Practice in the area of Self-Regulation for Listed Companies ("the Code"). Banca Carige's own governance system is fully in line with that foreseen by the Code. The Bank fully satisfied the various provisions relating to the role of the Board of Directors and its composition, such as the frequency of board meetings, responsibilities assigned to the Board, the independence of Board members, the handling of classified information, information from delegated bodies, Board member participation in shareholders' meetings, etc. In particular, the Board of Directors, in addition to the powers stated in its By-laws, has exclusive responsibility for strategy and, for what concerns the Banca Carige Group, its organisation and any significant business. As required by the code, the Shareholders' Meeting of the Bank adopted a rule that allows for the orderly and proper working of the Meeting. With regards to disclosure and relations with institutional investors and other shareholders, the Bank has for some time provided for these aspects by means of ad hoc bodies within its organisation. For what concerns transparency in the appointment of the Board of Statutory Auditors, the By-laws of the Bank foresee a voting mechanism that protects the interests of minority shareholders, as required by Legislative decree 58/98. This same mechanism was extended to the election of the Board of Directors of the Bank during the Extraordinary Shareholders' Meeting held on 6th December 2001. In both cases, shareholders are to deposit at least ten days before the Ordinary Shareholders' Meeting their proposals for candidates accompanied by full personal and professional details as required by articles 7.1 and 13.1 of the Code. The Board of Directors of Banca Carige appointed by the Shareholders' Meeting of 27/4/01 deliberated the creation of a remuneration committee in addition to an internal control committee as foreseen, respectively, by articles 8 and 10 of the Code. The Extraordinary Shareholders' meeting of Banca Carige held on 31st January 2002 approved the conversion of a quota of Banca Carige ordinary shares into savings shares. Each shareholder will have the possibility to convert a maximum of 25% of the shares in his or her possession between 17th and 28th June 2002. The same Meeting approved the necessary changes to the Bank's By-laws following the conversion of ordinary shares into savings shares. These changes include the constitution of a special Savings Shareholders' Meeting and the appointment of a representative as foreseen by related areas of the law and Legislative decree 58/98 in particular. As requested by Borsa Italiana SpA, a detailed report on the Bank's corporate governance initiatives was sent to the same Borsa Italiana SpA and was also made available to shareholders together with the financial statements to be presented for shareholders' approval. A copy is also available at the Bank's website. ### SIGNIFICANT EVENTS AFTER 3151 DECEMBER In the first quarter the following new branch outlets became fully operational: Rome-city branch no. 7 on 15/1/02; Nuoro in Sardinia on 28/1/02; Genoa- city branch no. 86 on 25/2/02, city branch 53 on 18/3/02. The Bank's Genoa city branch number 54 was transferred to the new Fiumara Shopping complex. Networks of personal banking advisors began operations in Rome (15/1/02) and Bologna (25/2/02). The Extraordinary Shareholders' Meeting of 31st January deliberated its approval of attributing to each shareholder the right to convert a maximum 25% of the ordinary shares in possession into savings shares. The necessary changes to the Bank's By-laws were also approved which consisted in the modification of article 5 (share capital) of the By-laws and the insertion of a new Title XIV including three new articles: article 34 (shavings shares), article 35 (special savings shareholders' meeting) and 36 (representative). Further changes included the re-numbering of Title XV (previously XIV) and article 37 (previously 34). On 26th March 2002, the Cassa di Risparmio di Genova e Imperia Foundation deliberated the sale of a further 4% of its holding in Banca Carige. Of this capital, 2% will be destined to the German partner Westdeutsche Landesbank Girozentrale AG and 2% will be placed with retail investors. The Bank's new Gestilink Plus product became operational from 21st January. The product consists in a unit link multibrand life assurance contract with subscribers' premiums, after commissions, being invested in top rank international mutual funds and unit trusts. The Bank instituted a desk in the representative office of the Liguria region in Brussels. The desk will provide support for the Group and its customers in their relations with the European Community, in particular in the area of community funding. In the first quarter of 2002, staff levels rose by 23 bringing the total to 3,529 employees. ### PROSPECTS AND CONCLUSIONS The last ten years have seen radical changes in the life of our Bank: from a public sector savings bank with traditional banking activities in a welldefined local reality to the parent company it is today of the private Banca Carige banking Group with a growing national presence. The strategy followed in the course of the last ten years originated from decisions made in 1991 by the then sole partner of the newlyformed joint-stock limited Banca Carige, the Cassa di Risparmio di Genova e Imperia Foundation. In agreement with the management of the Bank, two main objectives were fixed: firstly, to maximise the Foundation's investment in Banca Carige and, secondly, from the same investment to obtain sufficient levels of the Foundation's profitability to sustain institutional objectives. The decade 1991-2001 can be divided into two distinct phases: phase one was characterised by the strengthening of Banca Carige's asset base by means of significant provisions to reserves and a series of share capital increases which saw the entry into the Bank's capital structure of our foreign partners (the Swiss Basilese insurance group, the French CNC and CNCEP and the German WestLB) as well as small retail investors often also customers of the Bank; phase two has been marked by continuing expansion in the Bank's operating capacities both internally (opening of new distribution outlets) and externally (acquisition of branches from other banks). In particular, externally driven growth was initiated by the incorporation into the Group of the ex-Group subsidiaries operating in the fields of medium/long-term credit and parabanking. This was followed by the acquisition of the insurance companies Levante Norditalia and Carige Vita Nuova, of the banks Cassa di Risparmio di Savona and Banca del Monte di Lucca, and 82 branches from Banco di Sicilia and IntesaBci (61). Internally driven growth was realised in accordance with two successive branch plans (1990-94 and 1995-99) and the putting into place of an integrated multi-channel distribution system. Increased profitability has been achieved through the diversification of revenue sources and a more management of risk. Increased operating efficiencies have been generated thanks to a major overhaul of the Finance Area and cost containments in staff and general overheads. The Banca Carige Group has developed a strategy for the next three years which aims at creating long-term value for our shareholders in addition to confirming the Group's role as a universal, multi-functional financial services provider (banking, finance, insurance, pension funds) with a commitment to the retail market. The Group will also be characterised by multi-channel distribution and its role as a point of aggregation for other small/medium-sized banks. The objectives of the Group are ambitious and their realisation will be founded on: further expansion in operating capacities; increased profitability; heightened efficiencies. Expansion in operating capacities will be achieved by means of: - development of Carige's traditional branch network in line with a new branch plan in new operating areas or areas of recent branch openings; - the putting into place of the integrated multi-channel distribution system utilising internet-based technologies; - confirmation of the role of aggregation point for other banking
and finance companies and possible further acquisitions of branches from other banks; - increased operating synergies with our foreign partners especially in the area of service-generated income. Increased profitability will be sought by means of the following projects: - development of the Group's pension solutions denominated 'second and third pillar'; - tailoring of asset management products to a wider range of risk appetites; - growth in revenues from securities management, derivatives, currency dealing, and diversification and development of funding activities; - expansion in banking/insurance (bank-ininsurance and insurance-in bank) activities by means of cross selling; - the active management of credit risk via scoring and internal rating systems as well as expansion in the range of corporate products offered; - capital management that maintains the traditional levels of solidity associated with the Bank and focuses on primary and secondary capital sources in the light of regulatory changes in the area ('Basle 2'). ### Heightened efficiencies stem from: - full integration between the Group companies so obtaining operating and cost synergies; - re-organisation of the Group into business units accompanied by extensive decentralisation in decision-making; - state of the art IC&T solutions. To the Shareholders of Banca Carige, In a difficult year for financial markets, worsened by the tragic events of 11th September, our Bank was able to successfully complete several strategic objectives. The near future will be marked by our commitment to completing further strategic objectives which are crucial to the future of the Bank. The Board of Directors of Banca Carige would like to take this opportunity to thank all those who have played such an important part in the results achieved and who will continue to be crucial to the future growth of the Bank. Out thanks go to our shareholders whose participation in the life of the Bank is so important. We thank our customers who we are privileged to serve through offering the highest quality services and products. The role played by our staff over the last twelve months in reaching our objectives has been crucial. As always your support, skill and loyalty are essential to our Bank's progress. The Board also wishes to thank the Italian Securities and Exchange regulator, Consob and Borsa Italiana SpA for the assistance they have both given during the year. Many thanks are also due for the excellent work carried out by the Board of Statutory Auditors of Banca Carige. Their advice and constant supervision have been much appreciated. Genoa, 28th March 2002 The Board of Directors # FINANCIAL STATEMENTS 2001 ### VERNANCES EST. | Italian Lire) | 31/12/ | 01 | 31/12/0 | 00 | |--|--|--------------------|--|--| | 10 CASH IN HAND, BALANCES WITH CENTRAL
BANKS AND POST OFFICES | | | | | | BANKS AND POST OFFICES | | 318,854,384,636 | | 216,844,574,960 | | 20 TREASURY CERTIFICATES AND OTHER BILLS | of all the ballet from the same of the page and the same address makes the same and | | | Control of the second s | | ELIGIBLE FOR REFINANCING WITH CENTRAL | | | | | | BANKS | | 810,315,645,967 | | 838,801,970,668 | | 30 LOANS AND ADVANCES TO CREDIT INSTITUTIO | NS: | 2,158,698,643,582 | | 1,863,407,576,889 | | (a) repayable on demand | 507,795,475,399 | | 981,533,236,143 | | | (b) other loans and advances | 1,650,903,168,183 | | 881,874,340,746 | | | 40 ACCRUED INCOME AND PREPAID EXPENSES: | man in his in his in a his in in his | 13,519,376,320,381 | | 12,166,038,029,927 | | including: | | | | (2),00,000,000,000,000 | | - loans using funds managed on behalf of third | | | | | | parties | 364,751,135 | | 308,089,913 | | | 50 BONDS AND OTHER FIXED-INCOME | | | | | | SECURITIES: | | 3,720,891,299,397 | | 3,868,864,507,492 | | (a) issued by public bodies | 1,915,185,950,084 | | 2,261,355,024,803 | | | (b) issued by banks | 1,118,749,560,929 | | 944,851,770,335 | | | including: | | | | | | - own securities | 102,736,429,977 | | 109,018,511,127 | | | (c) issued by financial institutions | 485,057,196,064 | | 491,575,444,897 | | | including: | | | | | | - own securities | • | | • | | | (d) issued by others | 201,898,592,320 | | 171,082,267,457 | | | 60 SHARES, QUOTAS AND OTHER EQUITY | | | | | | SECURITIES | | 180,424,394,933 | | 273,446,568,659 | | 70 EQUITY INVESTMENTS | | 111,760,595,881 | | 104,641,460,523 | | 80 INVESTMENTS IN GROUP COMPANIES | | 1,086,412,407,945 | ······································ | 1,086,327,957,960 | | 90 INTANGIBLE FIXED ASSETS | | 691,825,049,430 | • | 165,123,874,560 | | including: | | | | | | start-up costs | 6,063,289,819 | | 8,817,283,553 | | | _ goodwill | 640,734,802,202 | | 123,215,712,159 | | | 100 TANGIBLE FIXED ASSETS | | 1,215,029,631,584 | | 1,014,300,212,273 | | including: | | | | | | - leasing | 736,301,763,187 | | 541,586,956,765 | | | 120 OWN SHARES | | 42,283,428,624 | | 34,130,274,532 | | (nominal value: Lit. 19,157,500,000) | | | | | | 130 OTHER ASSETS | | 828,931,232,240 | | 722,700,022,546 | | 140 ACCRUED INCOME AND PREPAID EXPENSES: | | 168,139,377,745 | 1// 070 0/0 ::- | 175,674,627,395 | | (a) accrued income | 151,629,435,466 | | 164,078,863,460 | | | (b) prepaid expenses | 16,509,942,279 | | 11,595,763,935 | | | including: | 4 100 704 (10 | | 2 200 112 7/2 | | | – discount on bonds issued TOTAL ASSETS | 4,180,784,619 | 24,852,942,412,345 | 2,398,112,768 | 22,530,301,658,384 | | | | 31/12/0 | |
--|--|--|---| | | 3 198 712 850 878 | | 4,521,973,342,02 | | 121.454.281.771 | 0,1,70,7,12,000,010 | 264,970,679,162 | 4,02 1,77 0,042,02 | | | | | | | | 9.416.186.830.765 | | 7,918,981,894,23 | | 8.704.866.699.949 | .,,, | 7.232.507.364.269 | .,,, | | | | | | | order remains and a constant of the second o | 6.266.278.430.364 | | 5,472,208,349,22 | | 5,211,913,206,108 | -,,, | 4.385.761.115.364 | 0, 1, 2,200,011,221 | | | | | | | | | | | | | ************************************** | | | | | 577.080.195 | | 449,725,23 | | para a a a a a a a a a a a a a a a a a a | the for the first of the second secon | | 705,166,764,41 | | | 255,715,562,632 | ************************************** | 285,291,691,51 | | 176.286.881.153 | , , , | 217.978.430.294 | 200,211,0111,01 | | | | | | | | 137 607 339 662 | | 119,793,794,56 | | | 820,927,636,154 | | 787,104,518,99 | | 576,497,000,015 | | 575,943,254,000 | | | 189,888,027,984 | | 166,875,204,810 | | | 54,542,608,155 | | 44,286,060,183 | | | | 10,000,000,000 | | 10,000,000,00 | | | 10,000,000,000 | | 10,000,000,00 | | | 774,508,000,000 | | able tale 1804 after semilier 1880 bit terrerier er er affestelle for for seen blete | | | 1,970,173,400,000 | | 1,970,173,400,00 | | PROPERTY OF THE WAY TO AND THE TOTAL COMMERCENCY OF THE PROPERTY OF THE TAXABLE STATES OF THE TAXABLE STATES OF | 255,596,905,975 | to dead of the control contro | 241,367,837,93 | | | 329,547,692,972 | | 282,163,988,56 | | 90,065,087,079 | | 71,042,959,488 | | | 42,283,428,624 | | 34,130,274,532 | | | • | | • | | | 197,199,177,269 | | 176,990,754,542 | | | egonyteine, titologotta on plantin ministra ministra ministra ministra ministra ministra ministra ministra mini | 15,405,075,766 | | 15,405,075,76 | | | 200,492,043,201 | | 190,221,275,91 | | | | | | | | 24,852,942,412,345 | | 22,530,301,658,38 | | | | • | | | | 2,361,248,577,364 | | 2,152,098,439,65 | | | | | | | 18,420,943,335 | | 8,544,123,723 | | | 2,342,827,634,029 | | 2,143,554,315,936 | | | | | | | | | 1,217,306,445,669 | | 1,407,035,767,63 | | | 189,888,027,984
54,542,608,155
90,065,087,079
42,283,428,624
-
197,199,177,269 | 3,077,258,569,107 8,704,866,699,949 711,320,130,816 6,266,278,430,364 5,211,913,206,108 918,555,800,195 135,809,424,061 577,080,195 1,191,213,563,781 255,715,562,632 176,286,881,153 79,428,681,479 137,607,339,662 820,927,636,154 576,497,000,015 189,888,027,984 54,542,608,155 10,000,000,000 774,508,000,000 1,970,173,400,000 255,596,905,975 329,547,692,972 90,065,087,079 42,283,428,624 197,199,177,269 15,405,075,766 200,492,043,201 24,852,942,412,345 | 121,454,281,771 3,077,258,569,107 4,257,002,662,862 9,416,186,830,765 8,704,866,699,949 711,320,130,816 6,266,278,430,364 5,211,913,206,108 918,555,800,195 135,809,424,061 5,77,080,195 1,191,213,563,781 255,715,562,632 176,286,881,153 79,428,681,479 576,497,000,015 189,888,027,984 54,542,608,155 10,000,000,000 10,000,000,000 774,508,000,000 1,970,173,400,000 1,970,173,400,000 255,596,905,975 329,547,692,972 90,065,087,079 42,283,428,624 197,199,177,269 15,405,075,766 200,492,043,201 24,852,942,412,345 8,544,123,723 2,342,827,634,029 2,361,248,577,364 18,420,943,335 2,342,827,634,029 2,143,554,315,936 | ### INGOME STATEMENT | (millions of Italian
Lire) | 200 | 1 | 200 | 0 | |--|--|------------------------------------|--|---| | 10 - INTEREST INCOME AND SIMILAR REVENUES | | 1,179,163,240,309 | | 1,046,940,950,136 | | including: | | | | | | loans and advances to customers fixed-income securities | 876,215,647,624 | | 762,911,669,399 | | | 20 - INTEREST EXPENSE AND SIMILAR CHARGES | 248,277,473,785 | - 581,199,365,927 | 231,933,586,520 | - 482,526,830,251 | | including: | | - 001,177,000,727 | | 402,020,000,231 | | - amounts owed to customers | - 125,845,743,015 | | - 96,714,542,540 | | | | | | | | | - securities issued 30 - DIVIDENDS AND OTHER REVENUES: | - 262,938,469,198 | | - 212,990,881,114 | | | | | 75,570,412,035 | | 57,617,269,797 | | (a) from shares, quotas and other equity securities | 5,533,865,539 | | 3,905,220,520 | | | (b) from equity investments | 31,430,068,872 | | 20,140,176,182 | | | (c) from equity investments in group companies | 38,606,477,624 | | 33,571,873,095 | | | 40 - COMMISSION INCOME | | 279,217,059,539 | | 279,306,473,017 | | 50 - COMMISSION EXPENSES | | - 23,271,406,527 | | - 21,504,305,604 | | 60 - GAINS (LOSSES) FROM FINANCIAL | | / 202 521 050 | | 05 000 017 00/ | | TRANSACTIONS, NET | | 6,282,521,859 | | 25,228,817,836 | | 70 - OTHER OPERATING INCOME | | 235,647,955,187 | | 169,192,556,828 | | 80 - ADMINISTRATIVE COSTS: | | - 583,881,490,832 | | - 524,026,876,951 | | (a) personnel | - 371,637,997,207 | | - 334,173,003,716 | | | including: | | | | | | wages and solaries | - 226,546,509,465 | | - 207,552,968,951 | | | social security costs | - 63,320,007,434 | | - 56,223,880,807 | | | termination indemnities | - 17,441,006,509 | | - 16,810,957,823 | | | pensions and similar commitments | - 23,039,598,953 | | - 23,281,069,728 | | | (b) other administrative costs | - 212,243,493,625 | | - 189,853,873,235 | | | 90 - DEPRECIATION AND AMORTIZATION OF | | | | | | INTANGIBLE AND TANGIBLE FIXED ASSETS | | - 155,070,427,569 | | - 121,537,271,390 | | 100 - PROVISIONS FOR RISKS AND CHARGES
110 - OTHER OPERATING EXPENSES | | - 5,390,157,786
- 8,184,192,831 | | - 5,062,258,793
- 11,976,030,408 | | 120 - PROVISIONS FOR LOAN LOSSES AND FOR | | 0,104,172,001 | | 11,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | GUARANTEES AND COMMITMENTS | | - 93,240,178,670 | | - 91,608,749,278 | | 130 - RECOVERIES OF LOANS AND REVERSALS OF | | • | | | | PROVISIONS FOR GUARANTEES AND COMMITMENTS | | 10,860,555,192 | | 17 072 072 441 | | 140 - | | 10,880,555,172 | ······································ | 17,973,972,661 | | ADDITIONAL PROVISIONS FOR LOAN LOSSES | | - 4,711,142,299 | | - 10,000,000,000 | | 150 - WRITE-DOWNS TO FINANCIAL FIXED ASSETS | | - 51,465,269 | | - 1,708,263,149 | | 160 - RECOVERIES OF FINANCIAL FIXED ASSETS | | 510,116,190 | | | | 170 - INCOME FROM ORDINARY ACTIVITIES | | 332,252,032,601 | W | 326,309,454,451 | | 180 - EXTRAORDINARY INCOME | | 29,951,536,530 | 0-44 | 24,866,125,330 | | 190 - EXTRAORDINARY EXPENSES | | - 5,011,525,930 | | - 8,154,303,871 | | 200 - EXTRAORDINARY INCOME, NET | | 24,940,010,600 | | 16,711,821,459 | | 220 - INCOME TAXES | | | | | | 220 - INCOME TAXES | 10 THE ALL DESCRIPTION OF THE PARTY P | - 156,700,000,000 | Charles on the state of sta | - 152,800,000,000 | | 230 - NET INCOME | | 200,492,043,201 | | 190,221,275,910 | | | | | | | ### FINANCIAL STATEMENTS: COMPARISON WITH 2000 # EAVANCESHEET (COMPARSONMENCO) | ASSETS | | | Chang | e % | |--|-----------------|------------|----------|--------| | (millions of Italian Lire) | 31/12/01 | 31/12/00 | 2001 | 2000 | | 10 -CASH IN HAND, BALANCES WITH CENTRAL BANKS | | | | | | AND POST OFFICES | 318,854 | 216,844 | 47.0 | 37.7 | | 20 -TREASURY CERTIFICATES AND OTHER BILLS ELIGIBLE | | | | | | FOR REFINANCING WITH CENTRAL BANKS | 810,316 | 838,802 | - 3.4 | - 54.8 | | 30 -LOANS AND ADVANCES TO CREDIT INSTITUTIONS: | 2,158,699 | 1,863,408 | 15.8 | 55.5 | | (a) repayable on demand | 507,796 | 981,533 | - 48.3 | ••• | | (b) other loans and advances | 1,650,903 | 881,875 | 87.2 | - 8.2 | | 40 -ACCRUED INCOME AND PREPAID EXPENSES: | 13,519,376 | 12,166,038 | 11.1 | 15.0 | | including: | | | | | | loans using funds managed on behalf of third parties | 365 | 308 | 18.5 | 65.6 | | 50 -BONDS AND OTHER FIXED-INCOME SECURITIES: | 3,720,891 | 3,868,865 | - 3.8 | 38.1 | | (a) issued by public bodies | 1,915,186 | 2,261,355 | - 15.3 | 41.3 | | (b) issued by banks | 1,118,749 | 944,852 | 18.4 | 47.2 | | including: | | | | | | own securities | 102,736 | 109,019 | - 5.8 | 9.9 | | (c) issued by financial institutions | 485,057 | 491,576 | - 1.3 | 78.6 | | including: | | | | | | own securities | - | - | - | - | | (d) issued by others | 201,899 | 171,082 | 18.0 | - 39.6 | | 60 -SHARES, QUOTAS AND OTHER EQUITY SECURITIES | 180,424 | 273,447 | - 34.0 | - 1.1 | | 70 -EQUITY INVESTMENTS | 111,761 | 104,641 | 6.8 | - 80.3 | | 80 -INVESTMENTS IN GROUP COMPANIES | 1,086,412 | 1,086,328 | 0.0 | | | 90 -INTANGIBLE FIXED ASSETS | 691,825 | 165,124 | • • • | ••• | | including: | • | | | | | – start-up costs | 6,063 | 8,817 | - 31.2 | - 32.2 | | - goodwill | 640,735 | 123,215 | | 1 | | 100 -TANGIBLE FIXED ASSETS | 1,215,030 | 1,014,300 | 19.8 | 12.5 | | including: | | | | | | – leasing | 736,302 | 541,587 | 36.0 | 27.2 | | 120 -OWN SHARES | 42 <i>,</i> 283 | 34,130 | 23.9 | | | (nominal value: Lit. 22,532) | | | | | | 130 -OTHER ASSETS | 828,931 | 722,700 | 14.7 | - 5.3 | | 140 -ACCRUED INCOME AND PREPAID EXPENSES: | 168,140 | 175,675 | - 4.3 | 26.5 | | (a) accrued income | 151,630 | 164,079 | - 7.6 | 24.0 | | (b) prepaid
expenses | 16,510 | 11,596 | 42.4 | 76.8 | | including: | . 101 | 0.000 | - | | | - discount on bonds issued | 4,181 | 2,398 | 74.4 | 64.8 | | TOTAL ASSETS | 24,852,942 | 22,530,302 | 10.3 | 13.8 | | LIABILITIES AND STOCKHOLDERS' EQUITY | | | Change | e % | |---|------------|------------|--------|--------| | (millions of Italian Lire) | 31/12/01 | 31/12/00 | 2001 | 2000 | | 10 - AMOUNTS OWED TO CREDIT INSTITUTIONS: | 3,198,713 | 4,521,974 | - 29.3 | 50.8 | | (a) repayable on demand | 121,454 | 264,971 | - 54.2 | | | (b) with agreed maturity dates or periods of notice | 3,077,259 | | - 27.7 | 44.5 | | 20 -AMOUNTS OWED TO CUSTOMERS: | 9,416,187 | | 18.9 | 7.3 | | (a) repayable on demand | 8,704,867 | 7,232,507 | 20.4 | 6.2 | | (b) with agreed maturity dates or periods of notice | 711,320 | 686,475 | 3.6 | 20.0 | | 30 -DEBTS EVIDENCED BY CERTIFICATES: | 6,266,278 | | 14.5 | 10.7 | | (a) bonds | 5,211,913 | | 18.8 | 17.1 | | (b) certificates of deposits | 918,556 | 946,889 | - 3.0 | - 14.1 | | (c) other | 135,809 | 139,558 | - 2.7 | 45.3 | | 40 -FUNDS MANAGED ON BEHALF OF THIRD PARTIES | 577 | 450 | 28.2 | 1.1 | | 50 -OTHER LIABILITIES | 1,191,214 | 705,167 | 68.9 | 3.1 | | 60 -ACCRUED EXPENSES AND DEFERRED INCOME: | 255,716 | 285,292 | - 10.4 | 41.4 | | (a) accrued expenses | 176,287 | 217,979 | - 19.1 | 41.1 | | (b) deferred income | 79,429 | 67,313 | 18.0 | 42.3 | | 70 -RESERVE FOR TERMINATION INDEMNITIES | 137,607 | 119,794 | 14.9 | 6.2 | | 80 -RESERVES FOR RISKS AND CHARGES | 820,928 | 787,104 | 4.3 | 3.5 | | (a) reserves for pensions and similar commitments | 576,497 | 575,943 | 0.1 | 0.3 | | (b) reserves for taxation | 189,888 | 166,875 | 13.8 | 2.3 | | (c) other reserves | 54,543 | 44,286 | 23.2 | 90.1 | | 90 -RESERVES FOR LOAN LOSSES | 10,000 | | | - | | 100 -RESERVES FOR GENERAL BANKING RISKS | 10,000 | 10,000 | | _ | | 110 SUBORDINATED LOANS | 774,508 | - | | | | 120 -CAPITAL STOCK | 1,970,173 | 1,970,173 | - | | | 130 -ADDITIONAL PAID-IN CAPITAL | 255,597 | 241,368 | 5.9 | - 19.3 | | 140 -RESERVES | 329,547 | 282,164 | 16.8 | 18.8 | | (a) legal reserve | 90,065 | 71,043 | 26.8 | 34.4 | | (b) reserve for purchase of treasury stock | 42,283 | 34,130 | 23.9 | • • • | | (c) statutory reserves | 107.100 | 17/ 001 | | , 0 | | (d) other reserves | 197,199 | 176,991 | 11.4 | 1.2 | | 150 -REVALUATION RESERVES | 15,405 | 15,405 | | -
 | | 170 -NET INCOME | 200,492 | 190,221 | 5.4 | 4.7 | | TOTAL LIABILITIES AND STOCKHOLDERS' EQUITY | 24,852,942 | 22,530,302 | 10.3 | 13.8 | | GUARANTEES AND COMMITMENTS | 24,002,742 | 22,330,302 | | | | 10 -GUARANTEES GIVEN | 2,361,249 | 2,152,098 | 9.7 | 17.7 | | including: | • | | | | | – acceptances | 18,421 | 8,544 | | - 45.1 | | – other guarantees | | 2,143,554 | 9.3 | 18.3 | | | | 1,407,036 | - 13.5 | 71.5 | | 20 -COMMITMENTS | 1,217,300 | 1,407,030 | - 13.3 | , 1.5 | | 20 -COMMITMENTS including: | 1,217,300 | 1,407,030 | - 10.5 | , 1.0 | # COMPAREONMULESCO | | | | Change | e % | |--|-----------|-----------|-----------|---------| | (millions of Italian Lire) | 31/12/01 | 31/12/00 | 2001 | 2000 | | 10 - INTEREST INCOME AND SIMILAR REVENUES including: | 1,179,163 | 1,046,941 | 12.6 | 21.9 | | loans and advances to customers | 876,216 | 762,912 | 14.9 | 25.8 | | fixed-income securities | 248,277 | 231,934 | 7.0 | 14.5 | | 20 - INTEREST EXPENSE AND SIMILAR CHARGES | - 581,199 | - 482,527 | 20.4 | 29.8 | | including: | r | • | | | | – amounts owed to customers | - 125,846 | - 96,715 | 30.1 | 24.6 | | - securities issued | - 262,938 | - 212,991 | 23.5 | 27.3 | | 30 - DIVIDENDS AND OTHER REVENUES: | 75,570 | 57,617 | 31.2 | 9.3 | | (a) from shares, quotas and other equity securities | 5,534 | 3,905 | 41.7 | - 32.3 | | (b) from equity investments | 31,430 | 20,140 | 56.1 | - 55.4 | | (c) from equity investments in group companies | 38,606 | 33,572 | 15.0 | | | 40 - COMMISSION INCOME | 279,217 | 279,306 | - 0.0 | 6.0 | | 50 - COMMISSION EXPENSES | - 23,271 | - 21,504 | 8.2 | 32.7 | | 60 - GAINS (LOSSES) FROM FINANCIAL | | | | | | TRANSACTIONS, NET | 6,282 | 25,229 | - 75.1 | - 68.8 | | 70 - OTHER OPERATING INCOME | 235,648 | 169,192 | 39.3 | 16.9 | | 80 - ADMINISTRATIVE COSTS: | - 583,882 | - 524,027 | 11.4 | - 0.5 | | (a) personnel | - 371,638 | - 334,173 | 11.2 | - 1.9 | | including: | | | | • | | wages and salaries | - 226,546 | - 207,553 | 9.2 | - 7.0 | | social security costs | - 63,320 | - 56,224 | 12.6 | - 13.6 | | termination indemnities | - 17,441 | - 16,811 | 3.7 | 2.6 | | pensions and similar commitments | - 23,040 | - 23,281 | - 1.0 | 6.3 | | (b) other administrative costs | - 212,244 | - 189,854 | 11.8 | 2.2 | | 90 - DEPRECIATION AND AMORTIZATION OF | | | | | | INTANGIBLE AND TANGIBLE FIXED ASSETS | - 155,070 | - 121,537 | 27.6 | 6.5 | | 100 - PROVISIONS FOR RISKS AND CHARGES | - 5,390 | - 5,062 | 6.5 | 84.0 | | 110 - OTHER OPERATING EXPENSES | - 8,184 | - 11,976 | - 31.7 | 5.7 | | 120 - PROVISIONS FOR LOAN LOSSES AND FOR | 00.040 | | | | | GUARANTEES AND COMMITMENTS | - 93,240 | - 91,609 | 1.8 | 23.4 | | 130 - RECOVERIES OF LOANS AND REVERSALS OF | | | | | | PROVISIONS FOR GUARANTEES AND | | | | | | COMMITMENTS | 10,860 | 17,974 | - 39.6 | - 26.7 | | 140 - ADDITIONAL PROVISIONS FOR LOAN LOSSES | - 4,711 | - 10,000 | - 52.9 | | | 150 - WRITE-DOWNS TO FINANCIAL FIXED ASSETS | - 51 | - 1,708 | ·· - 97.0 | - 39.9 | | 160 - RECOVERIES OF FINANCIAL FIXED ASSETS | 510 | _ | | - 100.0 | | 170 - INCOME FROM ORDINARY ACTIVITIES | 332,252 | 326,309 | 1.8 | 8.1 | | 180 - EXTRAORDINARY INCOME | 29,952 | 24,866 | 20.5 | - 43.6 | | 190 - EXTRAORDINARY EXPENSES | - 5,012 | - 8,154 | - 38.5 | - 19.4 | | 200 - EXTRAORDINARY INCOME, NET | 24,940 | 16,712 | 49.2 | - 50.8 | | 220 - INCOME TAXES | - 156,700 | - 152,800 | 2.6 | - 1.0 | | 230 - NET INCOME | 200,492 | 190,221 | 5.4 | 4.7 | # FINANCIAL STATEMENTS IN EURO The accounts for the year are expressed in euro with translation rates being those in effect from 1/1/99, in line with CONSOB Recommendation no. 98083971 of 26/10/98. The Bank's share capital has yet to be converted into euro. ### BALANCE SHEET | ASSETS | | | Change | · % | |--|----------------|---|--------|--------| | (EURO) | 31/12/01 | 31/12/00 | 2001 | 2000 | | 10 | * | | | | | CASH IN HAND, BALANCES WITH CENTRAL BANKS AND POST | 1///7/643 | 111 000 077 | | 27.7 | | OFFICES 20 - | 164,674,547 | 111,990,877 | 47.0 | 37.7 | | TREASURY CERTIFICATES AND OTHER BILLS ELIGIBLE FOR | | | | | | REFINANCING WITH CENTRAL BANKS | 418,493,106 | 433,205,065 | - 3.4 | - 54.8 | | 30 - LOANS AND ADVANCES TO CREDIT INSTITUTIONS: | 1,114,874,808 | 962,369,698 | 15.8 | 55.5 | | (a) repayable on demand | 262,254,477 | 506,919,611 | - 48.3 | | | (b) other loans and advances | 852,620,331 | 455,450,087 | 87.2 | - 8.2 | | 40 - ACCRUED INCOME AND PREPAID EXPENSES: | 6,982,175,172 | 6,283,234,275 | 11.1 | 15.0 | | including: | | | | | | - loans using funds managed on behalf of third parties | 188,378 | 159,115 | 18.4 | 65.7 | | 50 - BONDS AND OTHER FIXED-INCOME SECURITIES: | 1,921,679,982 | 1,998,101,766 | - 3.8 | 38.1 | | (a) issued by public bodies | 989,110,997 | 1,167,892,404 | - 15.3 | 41.3 | | (b) issued by banks | 577,785,929 | 487,975,215 | 18.4 | 47.2 | | including: | | | | | | - own securities | 53,058,938 | 56,303,362 | - 5.8 | 9.9 | | (c) issued by financial institutions | 250,511,135 | 253,877,530 | - 1.3 | 78.6 | | including: | , . | | | | | ~ own securities | | | - | | | (d) issued by others | 104,271,921 | 88,356,617 | 18.0 | - 39.6 | | 60 - SHARES, QUOTAS AND OTHER EQUITY SECURITIES | 93,181,424 | 141,223,367 | - 34.0 | - 1.1 | | 70 - EQUITY INVESTMENTS | 57,719,531 | 54,042,804 | 6.8 | - 80.3 | | 80 - INVESTMENTS IN GROUP COMPANIES | 561,085,183 | 561,041,569 | 0.0 | | | 90 - INTANGIBLE FIXED ASSETS | 357,297,820 | 85,279,364 | | ****** | | including: | | | | | | - start-up costs | 3,131,428 | 4,553,747 | - 31.2 | - 32.2 | | – goodwill | 330,911,909 | 63,635,605 | *** | | | 100 - TANGIBLE FIXED ASSETS | 627,510,436 | 523,842,342 | 19.8 | 12.5 | | including: | | | | | | - leasing | 380;268,125 | 279,706,320 | 36.0 | 27.2 | | 120 - OWN SHARES | 21,837,568 | 17,626,816 | 23.9 | | | (nominal value: 9,894,023) | | • | | | | 130 - OTHER ASSETS | 428,107,254 | 373,243,413 | 14.7 | - 5.3 | | 140 - ACCRUED INCOME AND PREPAID EXPENSES: | 86,836,742 | 90,728,373 | - 4.3 | 26.5 | | (a) accrued income | 78,310,068 | 84,739,661 | - 7.6 | 24.0 | | (b) prepaid expenses | 8,526,674 | 5,988,712 | 42.4 | 76.8 | | including: | • • • | • • | | | | - discount on bonds issued | 2,159,195 | 1,238,522 | 74.3 | 64.9 | | TOTAL ASSETS | 12,835,473,573 | 11,635,929,729 | 10.3 | 13.8 | | (EURO) | 31/12/01 | 31/12/00 | 2000 | 2000 | |---|----------------
---|--------|--------| | 10 - AMOUNTS OWED TO CREDIT INSTITUTIONS: | 1,651,997,320 | 2,335,404,330 | - 29.3 | 50.8 | | (a) repayable on demand | 62,725,902 | 136,845,935 | - 54.2 | | | (b) with agreed maturity dates or periods of notice | 1,589,271,418 | 2,198,558,395 | - 27.7 | 44.5 | | 20 - AMOUNTS OWED TO CUSTOMERS: | 4,863,054,652 | 4,089,812,833 | 18.9 | 7.3 | | (a) repayable on demand | 4,495,688,463 | 3,735,278,326 | 20.4 | 6.2 | | (b) with agreed maturity dates or periods of notice | 367,366,189 | 354,534,507 | 3.6 | 20.0 | | 30 - DEBTS EVIDENCED BY CERTIFICATES: | 3,236,262,727 | 2,826,159,755 | 14.5 | 10.7 | | (o) bonds | 2,691,728,533 | 2,265,056,586 | 18.8 | 17.1 | | (b) certificates of deposits | 474,394,480 | 489,027,620 | - 3.0 | - 14.1 | | (c) other | 70,139,714 | 72,075,549 | - 2.7 | 45.3 | | 40 - FUNDS MANAGED ON BEHALF OF THIRD PARTIES | 298,037 | 232,264 | 28.3 | 1.1 | | 50 - OTHER LIABILITIES | 615,210,464 | 364,188,240 | 68.9 | 3.1 | | 60 - ACCRUED EXPENSES AND DEFERRED INCOME: | 132,066,067 | 147,340,862 | - 10.4 | 41.4 | | (a) accrued expenses | 91,044,576 | 112,576,464 | - 19.1 | 41.1 | | (b) deferred income | 41,021,491 | 34,764,398 | 18.0 | 42.3 | | 70 - RESERVE FOR TERMINATION INDEMNITIES | 71,068,260 | 61,868,332 | 14.9 | 6.2 | | ⁸⁰ - Reserves for Risks and Charges | 423,973,741 | 406,505,559 | 4.3 | 3.5 | | (a) reserves for pensions and similar commitments | 297,735,853 | 297,449,867 | 0.1 | 0.3 | | (b) reserves for taxation | 98,068,982 | 86,183,851 | 13.8 | 2.3 | | (c) other reserves | 28,168,906 | 22,871,841 | 23.2 | 90.1 | | 90 - RESERVES FOR LOAN LOSSES | 5,164,569 | 5,164,569 | | | | 100 - reserves for general banking risks | 5,164,569 | 5,164,569 | | | | 110 - SUBORDINATED LOANS | 400,000,000 | as to the same of the same with the control of | 2 4 F | - | | 120 - CAPITAL STOCK | 1,017,509,645 | 1,017,509,645 | - | - | | 130 - ADDITIONAL PAID-IN CAPITAL | 132,004,785 | 124,656,085 | 5.9 | - 19.3 | | 140 - RESERVES | 170,197,180 | 145,725,538 | 16.8 | 18.8 | | (a) legal reserve | 46,514,736 | 36,690,626 | 26.8 | 34.4 | | (b) reserve for purchase of treasury stock | 21,837,568 | 17,626,816 | 23.9 | | | (c) statutory reserves | - | • | • | | | (d) other reserves | 101,844,876 | 91,408,096 | 11.4 | 1.2 | | 150 - REVALUATION RESERVES | 7,956,058 | 7,956,058 | | | | 170 - NET INCOME | 103,545,499 | 98,241,090 | 5.4 | 4.7 | | TOTAL HADIUTIES AND STOCKHOLDERS FOURTY | | | | | | TOTAL LIABILITIES AND STOCKHOLDERS' EQUITY | 12,835,473,573 | 11,635,929,729 | 10.3 | 13.8 | | GUARANTEES AND COMMITMENTS | - | | | | | 10 - GUARANTEES GIVEN | 1,219,483,118 | 1,111,466,087 | 9.7 | 17.7 | | including: | | | | | | - acceptances | 9,513,623 | 4,412,672 | | - 45.1 | | – other guarantees | 1,209,969,495 | 1,107,053,415 | 9.3 | 18.3 | | 20 - COMMITMENTS | 628,686,312 | 726,673,329 | - 13.5 | 71.5 | # INCOME STATEMENT | | (EURO) | 2001 | | 2000 | | |---|---|--------------|--|--|--------------------------| | 10 - | INTEREST INCOME AND SIMILAR REVENUES | | 608,986,991 | | 540,699,877 | | | including: | | | | | | | - loans and advances to customers | 452,527,616 | | 394,010,995 | | | | - fixed-income securities | 128,224,614 | | 119,783,701 | | | 20 - | | | - 300,164,422 | | - 249,204,310 | | | including: | | 5547.4.4,.22 | | 217,201,010 | | | - amounts awed to customers | -64,993,902 | | - 49,948,893 | | | | - securities issued | -135,796,386 | | - 110,000,610 | | | 30 - | | 7133,770,300 | 39,028,861 | - 110,000,010 | 29,756,836 | | | | 0.050.000 | 37,020,001 | 2.01/.070 | 27,730,630 | | | (a) from shares, quotas and other equity securities | 2,858,003 | | 2,016,878 | | | | (b) from equity investments | 16,232,276 | | 10,401,533 | | | 40 - | (c) from equity investments in
group companies | 19,938,582 | | 17,338,425 | | | | COMMISSION INCOME | | 144,203,577 | | 144,249,755 | | 50 - | COMMISSION EXPENSES | | - 12,018,678 | elli – da saha agar sahi kahin, hiku kilah kahin sa kahan kamban kamban kahan ada sin didaka ka kan sama | - 11,106,047 | | 60 - | GAINS (LOSSES) FROM FINANCIAL TRANSACTIONS, | | | | | | | NET | - | 3,244,652 | | 13,029,597 | | 70 - | OTTIER OF EIGHT OF THE OTTE | | 121,702,012 | | 87,380,663 | | 80 - | ADMINISTRATIVE COSTS: | | - 301,549,624 | | - 270,637,296 | | | (a) personnel | -191,935,008 | | - 172,585,953 | | | | including: | | | | | | | – wages and salaries | -117,001,508 | | - 107,192,163 | | | | - social security costs | -32,702,055 | | - 29,037,211 | | | | - termination indemnities | -9,007,528 | | - 8,682,135 | | | | pensions and similar commitments | -11,898,960 | | - 12,023,669 | | | | ' | | | | | | 90 | (b) other administrative costs - DEPRECIATION AND AMORTIZATION OF INTANGIBLE | -109,614,617 | Personal Company of the t | - 98,051,343 | | | , , | AND TANGIBLE FIXED ASSETS | | - 80,087,192 | | - 62,768,762 | | 100 - | PROVISIONS FOR RISKS AND CHARGES | | - 2,783,784 | | - 2,614,438 | | *************************************** | OTHER OPERATING EXPENSES | | - 4,226,783 | | - 6,185,104 | | 120 | PROVISIONS FOR LOAN LOSSES AND FOR | | | | | | 130 | GUARANTEES AND COMMITMENTS | | - 48,154,534 | | - 47,311,971 | | 130 | RECOVERIES OF LOANS AND REVERSALS OF | | | | | | | PROVISIONS FOR GUARANTEES AND COMMITMENTS | | 5,609,009 | | 9,282,782 | | 140 | - ADDITIONAL PROVISIONS FOR LOAN LOSSES | | - 2,433,102 | | - 5,164,569 | | 150 | - WRITE-DOWNS TO FINANCIAL FIXED ASSETS | | - 26,580 | | - 882,244 | | *** | - RECOVERIES OF FINANCIAL FIXED ASSETS | | 263,453 | | _ | | | - INCOME FROM ORDINARY ACTIVITIES | | 171,593,854 | | 168,524,769 | | | - EXTRAORDINARY INCOME | | 15,468,678 | | 12,842,282 | | *************************************** | - EXTRAORDINARY EXPENSES - EXTRAORDINARY INCOME, NET | | - 2,588,237
12,880,441 | | - 4,211,347
8,630,935 | | | - INCOME TAXES | | - 80,928,796 | .* | - 78,914,614 | | | - NET INCOME | | 103,545,499 | AND THE CONTRACTOR CON | 98,241,090 | | *************************************** | | | | | | follows: #### INTRODUCTION These financial statements have been prepared in compliance with Legislative decree 87/92 and the Bank of Italy provision dated 30/7/92 and subsequent modifications. The Balance Sheet and Income Statement show amounts in Italian lire. Comparison is made to the business year ending 31/12/00. Captions which show no amounts in the balance sheets of the periods under examination have not been entered. For the reader's benefit, amounts are also expressed in euro applying the lira/euro translation rate in force from 1/1/99 as requested by Consob recommendation no. 98083971 of 26/10/98. In the explanatory notes, amounts are expressed in millions of Italian lire, unless otherwise stated. Captions which show no amounts for the periods under examination have been omitted. Further information not foreseen by the above-mentioned regulations and provisions has been supplied where judged appropriate. In adherence to the Bank of Italy's communication of 31st July 2001, a new section has been added to these accounts, '11.8–Securitisation', containing information on the securitisation of credits carried out in December 2000. The report is completed by following attached statements: - statement of changes in stockholders' equity; - statement of cash flow; - statement in accordance with article 7, - Law 218/90 (abstract); - form of total tax credits attributable to shareholders related to dividends at the moment of their distribution (article 105, Presidential decree 917/86). - properties; - leased fixed assets re-valued in accordance with Law 413/91; - convertible bonds; - list of non-significant investments; - information on subsidiaries and other significant company interests; - key data relating to Carige Open Pension Fund; - list of exchange rates used in converting currency into lire. # Purchase of 61 branches from the IntesaBci Group During the year, Banca Carige purchased 61 branches from the IntesaBci Group. The value of assets purchased are as - customers loans Lit. 986.8 bn - customer deposits Lit. 886.5 bn - securities issued Lit. 108.5 bn Indirect deposits amounted to 1,600 bn. During the year in accordance with the Bank of Italy's ruling no. 32 of 8th March 2000, three branches located in the province of Savona were sold to Banca di San Giorgio. The value of the assets sold were as follows: customers loans customer deposits securities issued Lit. 11.9 bn Lit. 31.4 bn Lit. 4.1 bn Indirect deposits amounted to around 85 bn. # Valuation of assets and liabilities expressed in other EMU countries' currencies At 31st December 1998, assets, excluding equity investments, liabilities and off-balance sheet transactions are expressed in the currencies of the EMU-member countries or indexed to the same in accordance with the relevant areas of article 21, Legislative decree 213/98, applying the exchange translation rates fixed at 31/12/98 and pursuant to articles 4 and 5 of Community regulation no. 1103/97. Positive and negative exchange translation differentials are recorded at caption 60 "Gains (losses) from financial transactions". At 31st December 2001, equity investments in currencies of EMU-member countries or indexed to the same continued to be evaluated accordance with the relevant areas of article 21, Legislative decree 213/98, applying the rate in force at the time of purchase. Positive exchange translation differentials relating to equity investments not recorded at caption 60 amount to Lit. 6,349 million. #### Changeover to the euro Transition costs, originally calculated at 21.5 bn for the period 1998/2001, totalled overall 27.9 bn, of which 11.5 bn was borne during 2001. These costs relate principally to investments in hardware and software in addition personnel charges. Costs borne during 2001 totalled around 8.6 bn. Remaining amounts to be amortised at the end of 2001 totalled 5.7 bn. For the calculation of these costs, the Bank utilised the same criteria applied to the replacement, maintenance, and updating of information systems. Further details are given in the Board of Directors' Report. # Consob request for information (Consob communication no. 1011405 dated 15/2/2001) Below is presented the information Italian banks are required to supply to Consob pursuant to article 114, legislative decree 58/98. a) Tax relief foreseen by articles 22 and 23 of Legislative decree 153/99. The European Commission in its decision of 11th December 2001 judged the tax relief foreseen by Legislative decree 153/99 as state aid incompatible with the principles of common market. The Italian Government intends to lodge an appeal against the decision with the Court of European Justice. The Italian Banking Association (ABI) also intends to present an appeal against the decision in front of the Tribunal of Luxembourg. Banca Carige actively supports ABI's decision and will give the necessary help required in preparing an effective line of defence. The Bank continued also in 2001 to make provisions to a special reserve so as not lose the possibility of benefiting from the potential tax relief of 2,440 million (2000: 2,544 million; 1999: 472 million). Reduced tax liabilities are covered by provisions to tax reserves the consistency of which are adequate to face any definitive loss of tax relief for the three-year period 1999-2001. - b) Special rate mortgages (Law 133/99 and article 145 of Law accompanying 2001 Budget). Article 29 of Law 133/99 foresees the renegotiation of mortgage interest rates at a reference rate equal to the system-wide average (as defined by article 145 of the Law accompanying the 2001 budget), with the subsequent charges, all or in part, to be covered by the State or public bodies. In the light of this legislation provisions to a specific reserve were made of 2,728 million in 2000; further provisions of 1,470 million were made during 2001. - c) Fixed rate mortgages (Law decree 394/00). During 2001, the Bank renegotiated a new rate of interest applied to specific categories of fixed-rate loans as required by Law decree 394/00. - d) Capitalisation of interest due (Constitutional Court Sentence 425 of 9/10/00). The Constitutional Court's ruling number 425 of 9/10/00 declared illegitimate the contents of article 25, Legislative decree 344/99. The article excluded from liability to legal action those clauses between banks and customers relating to capitalisation of interest due signed after the coming into effect of the Inter-ministerial Committee for Credit and Saving's deliberation of 22/4/00, enacting Legislative decree 344/99. The Constitutional Court confined its judgement exclusively to a criticism of the government in its enactment of the abovementioned law. The Bank has declined the few requests so far received by holders of accounts (existing or closed) for the return of interest charged over the last ten years, calculated on a quarterly basis. The validity of the Bank's position appears confirmed by recent court rulings in Florence and Rome relative to the previously different time periods applied for the calculation of interest payable by the customer on one hand and interest receivable by the customer on the other. #### SECURITISATION OF CREDIT The Bank securitised two parts of its loan portfolio: (a) the first in December 2000 related to a part of the Bank's bad loans, (b) the second at the end of 2001 related to performing loans (mortgages). a) Securitisation of bad loans. At the end of the year, in line with the provisions of Law 130/1999, the Bank securitised without recourse a part of its bad loans portfolio. The gross balance sheet total of customer loans was Lit. 566.4 bn, classified as bad loans at 30/11/00 and backed either fully or in part by voluntary or legally-enforced guarantees. The
ownership of the loans was transferred on 21/12/00 (with effect from 23/12/00) to Argo Finance One Srl of Milan, a special purpose vehicle established pursuant to Law 130/99 and enrolled in the general list of companies held by the Italian Exchange Office as foreseen by article 106, Legislative decree 385/93; the vehicle will be used for one or more securitisation transactions as foreseen by article 3 of the above-mentioned Law 130/99. The ownership structure of Argo Finance One was initially: 95% holding on the part of a Dutch-registered foundation Stitching Faro; 5% holding on the part of Columbus Carige Immobiliare, a subsidiary of the Banca Carige Group. In July 2001 Banca Carige purchased 60% of the company's shares, the remaining 40% being acquired by Stitching Faro. This change in ownership was effected by the purchase on the part of Banca Carige of: Columbus Carige Immobiliare's 5% holding and 55% of Stitching Faro via the exercising of a rights option. On 27th March 2001 the transaction was completed with the issuing by Argo Finance One of asset backed securities amounting to 166.5 bn €. The recovery of the securitised credit will be carried out on the part of Argo by Banca Carige according to the terms present in a specific service contract between the parties. Further details are given at section 11.8, part B of the explanatory notes. b) Securitisation of performing credits. At the end of 2001, in line with the provisions of Law 130/1999, the Bank securitised without recourse a further part of its lending portfolio, specifically mortgaged loans with a book value of 990.4 bn. The loans were sold on 21st December (with effect 31st December 2001) to Argo Mortgage, an Italian–registered company formed in accordance with Law 130/99 and enrolled with the Italian Exchange Office (no. 32931) pursuant to article 106, Legislative decree 385/99. The ownership structure of the company is as follows: 95% holding by Stitch Faro, 5% holding by Columbus Carige Immobiliare, a member of the Banca Carige Group. Further details are given at section 11.8, part B of the explanatory notes. On 25th March 2001 the transaction was completed with the issuing by Argo Finance One of asset backed securities amounting to 520.7 bn €. The recovery of the securitised credit will be carried out on the part of Argo by Banca Carige according to the terms present in a specific service contract between the parties. Further details are given at section 11.8, part B of the explanatory notes. **Consolidated Financial Statements** for the Banca Carige Group have been prepared. These **financial statements were audited** by KPMG SpA. The selection of the Bank's auditors for the period 2000-2002 was approved by the Shareholders' Meeting of 27/4/00 pursuant to Legislative decree 58/90. The duties of the auditors for the period are the auditing of the Bank's financial statements, the consolidated financial statements, and a limited review of the half yearly report at 30 June. # PART A ACCOUNTING PRINCIPLES #### **SECTION 1** The Accounting Policies are in compliance with law decree 87/92 and the Bank of Italy's provisions of 30/7/92 and subsequent modifications and are the same as those used in the previous year, year with the exception of the handling of securities deriving from structured securitised debt transactions. # LOANS, GUARANTEES AND COMMITMENTS Loans are stated at their estimated realizable value and are determined according to debtors' solvency and the debt-paying difficulty of the debtors' home country. The valuation of loans is made under the application of either an analytic or lump-sum method. The interest on overdue loans is adjusted by the portion of loans considered to be irrecoverable. Reserves for loan losses, recorded under "Liabilities", have been created only to offset contingent credit risks. Reserves for guarantees and commitments, recorded under "Liabilities" have been created to offset this particular kind of risk. #### SECURITIES PORTFOLIO AND OFF-BALANCE SHEET TRANSACTIONS EXCLUDING THOSE IN CURRENCY Investment securities Investment securities are valued at cost, adjusted on an accruals basis for the difference between cost and their redemption at maturity and includes unamortized issue premiums or discounts. In the event of long term deterioration of the issuer's solvency, the securities are written down. In the case of those securities deriving from structured securitised debt transactions, writing down is carried out on the basis of expected proceeds stemming from the underlying. The original value of investment securities is reinstated when the reasons for writing down cease to apply. #### Trading securities. - trading securities quoted on organised markets are valued either at purchase price or the average market price for the last month, whichever is lower; - securities not quoted on organised markets are valued at cost adjusted for market trends and issuer solvency. In the case of those securities deriving from structured securitised debt transactions, value adjustments are carried out on the basis of expected proceeds stemming from the underlying. The purchase price, determined according to the principle of daily weighted average, includes adjustments for the relevant quota of issue premium or discount accumulated during the period the securities are held. Securities held at 1/12/91 and still in portfolio at 30/6/2000 are valued at cost defined as the value of transfer to Banca Carige at 1/12/91 and adjusted for issue premium or discount pursuant to Legislative decree 719/94 and subsequent changes. The original value of the securities is reinstated when the reasons for writing down cease to apply. The possible transfer of securities from the investment to trading securities portfolio is accounted for at book price on the transaction date calculated according to the evaluation criteria applied to the portfolio of origin. Securities transferred and still present in the portfolio at the balance sheet date are valued according to the evaluation criteria applied to the portfolio to which they are destined. # Off balance sheet operations, excluding those in currency Unsettled securities transactions are evaluated according to the criteria of the portfolio to which they are destined. Unsettled trading securities transactions are evaluated accordingly: - a) with regards to commitments to purchase and commitments to sell which have the same underlying securities with the same nominal value, any positive difference between the settlement price of the commitment to purchase and the settlement price of the commitment to sell is recorded in the income statement; - b) the residual commitments to purchase are evaluated at either settlement price or market price whichever is lower; - the residual commitments to sell are evaluated at either settlement price or book value, whichever is lower. Derivative contracts on securities, interest rate etc., are evaluated accordingly: - a) contracts related to underlying equity investments are evaluated at cost and written down in the event of long-term deterioration of the issuer's solvency; - b) trading derivatives contracts are evaluated at either cost or market value, whichever is lower. Market value of contracts is that quoted at the last day of the business year. Those contracts which are not quoted on organised markets but which can be evaluated according to official parameters, are evaluated at replacement cost at the last day of the period; - c) economically-linked trading contracts, which are closely correlated both technically and financially, are evaluated in the same way. The losses which exceed connected gains are recorded in the income statement; - d) hedging contracts on trading securities are evaluated in the same way as the underlying; market value is the average of prices and parameters recorded in the last month of the period. Losses which - exceed gains on securities or gains which correspond to losses on securities are recorded in the income statement; - e) hedging contracts on assets and liabilities which are evaluated at cost are in turn evaluated at cost. #### **EQUITY INVESTMENTS** The Bank's stock rights in relation to its subsidiaries are included under holdings. These rights, in the form of securities or not, are held for investment. Holdings, both substantial and those in Group subsidiaries, are valued at purchase cost or subscription. With regard to investments resulting from the transfer of assets on 1/12/91, the cost was estimated by a group of experts. The cost is written down to reflect any permanent loss in value. The original value is reinstated when the reasons for writing down ceased to apply. The dividends of the subsidiaries are recorded in the same accounting period in which the related profit accrued. The dividends on other equity investments are recorded in the accounting period in which they were deliberated, usually coinciding with the period of collection. # FOREIGN CURRENCY ASSETS AND LIABILITIES INCLUDING OFF-BALANCE SHEET TRANSACTIONS Assets, excluding equity investments, and liabilities expressed in foreign currencies are valued applying the spot rate at 31/12/000. Equity investments expressed in foreign currencies are valued according to the rate in force at the time of purchase. Off-balance sheet transactions expressed in foreign currencies are valued: - at the spot rate as of the last business day of the period in the case of unsettled spot contracts; - at the forward exchange rate as of the last business day of the period for maturities corresponding to those of the contracts being valued, in the case of forward transactions. In the case of on-balance sheet assets and liabilities linked to off-balance sheet assets and liabilities, off-balance sheet items are accounted for in a manner similar to the accounting of on-balance sheet items. #### **TANGIBLE FIXED ASSETS** Tangible assets are recorded at purchase price plus related
charges, and include leased assets and those assets that are to be leased. The value of those assets transferred from Cassa di Risparmio di Genova e Imperia to Banca Carige on 1/12/91 was estimated by a group of experts. The value of tangible fixed assets includes revaluation in accordance with Laws 575/75, 72/83, 413/91 (only for some assets transferred by merged companies) and with reference to capital gains, Law 218/90. Advances to supplies for the purpose of tangible fixed assets are included under tangible fixed assets. Depreciation is determined by using the straight-line method over the useful life of each category. Objects of art, being assets which conserve if not increase their value, are not amortized. Included in this category are leased assets, in line with the equity method, and are amortized as follows: - assets leased from 1986 to 1987 are depreciated to the maximum extent foreseen for each type of user as permitted by tax law; - assets leased from 1988 to 1994 are depreciated on a fixed percentage basis in compliance with Presidential decree 917/86; - assets leased from 1995 onwards are depreciated as established in the relevant financial amortization plan; - assets to be leased and assets stolen or destroyed are not amortized. Tangible fixed assets, including assets leased or to be leased, are depreciated on a straight-line basis. #### **INTANGIBLE FIXED ASSETS** Intangible fixed assets are, in those cases foreseen by relevant legislation, recorded with the consent of the Board of Statutory Auditors and are amortized on a straight-line basis. Start-up and improvement costs in addition to research and development costs are amortised over a period not exceeding five years. At 31/12/01 the amortisation of goodwill generated from the merger into Banca Carige of Credito Fondiario della Liguria SpA, Mediocredito Ligure SpA, Columbus Leasing SpA and Columbus Domestic SpA was completed. Amortisation, which began on 1st July 1994, was calculated on the basis of residual goodwill stemming from the merger. Amortisation of goodwill stemming from the purchase of branches from Banco di Sicilia and IntesaBci will be carried out over twenty years; from 1st January 2001 for goodwill deriving from the first acquisition and from 1st October 2001 for the second. The length of amortisation corresponds to the average length of time of goodwill intrinsic in the branches acquired. #### **PAYABLES** Payables are recorded at face value with the exception of zero coupon and one coupon debt securities, which are recorded at a value corresponding to net proceeds plus accrued interest. #### **TERMINATION INDEMNITY** Termination indemnity is in accordance with current legislation. ## RESERVES FOR RISKS AND CHARGES - RESERVES FOR TAXATION Tax reserves stem from provisions for direct taxation, deferred tax liabilities, indirect taxation and other unforeseen events such as risk to liabilities after litigation. # OTHER TAX ASPECTS - DEFERRED TAX: POSITIVE AND NEGATIVE EFFECTS The calculation of deferred tax is made on the basis of the equity method with reference to the timing differences existing between the value attributed to an asset or liability under accounting criteria and the value attributed to the same for the calculation of tax. Tax advanced is recorded under assets subject to the condition that, for prudential reasons, there is a reasonable expectation of realising, over a period of five years, taxable income sufficient for its recovery. The recording of liabilities for taxes payable in the future is subject to the condition that there is a possibility of the liability to tax occurring. The treatment of deferred tax in these financial statements is in accordance with the Bank of Italy's instructions dated 3/8/99. #### SUPPLEMENTARY PENSION FUND Provisions have been made to guarantee sufficient funds as stipulated by both the Supplementary Pension Agreement, according to established prudential criteria. #### **ACCRUALS AND DEFERRALS** Accruals and deferrals are calculated in accordance with the matching principle. #### **SECTION 2** ## TAX-RELATED ADJUSTMENTS AND PROVISIONS #### 2.1 Tax Adjustments - 2.1.1 During 1993, Banca Carige's holding in the subsidiary Columbus Carige Immobiliare SpA was written down by Lit. 466 million, a loss not regarded as permanent. During 1996 and 1997, write backs on the holding totalled Lit. 259 million. - 2.1.2 Depreciation allowances on leased assets at 31/12/94 led to an increased depreciation fund at 31/12/00 of Lit. 1,053 mllion and reduced allocation for the six months of Lit. 795 million. Consequently there was a decrease in net assets of Lit. 607 million and an improved trading result of Lit. 458 million (before tax). Details are given at part B, section 4 of the explanatory notes. #### 2.2 Tax provisions No tax provisions were made during the year. ## PART B BALANCE SHEET ### **LOANS** The Bank's loans portfolio, summarized in this section, amounts to Lit. 15,996,929 million and is analysed below: | | 31/12/01 | | 31/12/00 | C | |--|------------|------|-------------|-------| | | million | % | million | % | | – Cash in hand, balances with central banks | | | | | | and post offices (caption 10) | 318,854 | 2.0 | 216,844 | 1.5 | | - Loans and advances to credit institutions (caption 30) | 2,158,699 | 6.7 | 1,863,408 | 13.1 | | – Loans and advances to customers (voce 40) | 13,519,376 | 84.5 | 12,166,038 | 85.4 | | Total | 15,996,929 | 93.2 | 14,246,290 | 100.0 | | | | | Change | | | |---------------------------------|----------|----------|----------|------|--| | | 31/12/01 | 31/12/00 | absolute | % | | | CAPTION 10 | | | | | | | "CASH IN HAND, BALANCES WITH | | | | | | | CENTRAL BANKS AND POST OFFICES" | 318,854 | 216,844 | 102,010 | 47.0 | | ### Caption 10 detailed by technical form: | | 31/12/01 | | | 31/12/00 | | | |---|----------|---------------------|---------|----------|-----------------------|---------| | | Euro | Foreign
Currency | Total | Euro | Foreign .
Currency | Total | | Cash | 308,919 | 7,640 | 316,559 | 210,028 | 4,511 | 214,539 | | Promissory notes of Bank of Italy and postal orders and cheques | 2,029 | _ | 2,029 | 2,044 | ٠. | 2,044 | | Deposits with - central banks | - | - | _ | - | - | - | | - post offices | 266 | - | 266 | 249 | 12 | 261 | | Total | 311,214 | 7,640 | 318,854 | 212,321 | 4,523 | 216,844 | | | 31/12/01 | 31/12/00 | Change
absolute | % | |--|--------------|-----------|--------------------|--------------| | 1.1 CAPTION 30 "LOANS AND ADVANCES TO CREDIT INSTITUTIONS" | 2,158,699 | 1,863,408 | 295,291 | 15.8 | | (a) deposits with central banks | 871,870 | 115,166 | 756,704 | | | (b) bills elegible for refinancing by central banks | - | | - | | | (c) repurchase agreements (d) loan of securities | | | - | - | Caption 30 detailed by technical form and currency is the following: | | 31/12/01 | | | 31/12/00 | | | |--|---------------------------------------|---------------------|-----------|-----------|---------------------|-----------| | Nominal value | Euro | Foreign
Currency | Total | Euro | Foreign
Currency | Total | | Deposits with central banks | 871,870 | - | 871,870 | 115,166 | - | 115,166 | | - Compulsory reserves | 188,155 | - | 188,155 | 115,166 | - | 115,166 | | Pre-circulation euro term deposits | 683,715 | - | 683,715 | | | | | Deposits with banks | 1,138,373 | 162,834 | 1,301,207 | 1,543,188 | 218,183 | 1,761,371 | | - Deposits | 720,341 | 117,337 | 837,678 | 1,120,150 | 139,515 | 1,259,665 | | – Repurchase agreements | - | - | - | - | - | - | | - Discounted notes | 12,888 | - | 12,888 | - | - | - | | - Overdraft facilities | 138,937 | 43,056 | 181,993 | 265,606 | 76,454 | 342,060 | | - Loans (Financial backing) | 227,175 | 1,511 | 228,686 | 133,374 | 1,431 | 134,805 | | – Long term loans | 443 | - | 443 | 429 | - | 429 | | - Other | 38,589 | 930 | 39,519 | 23,629 | 783 | 24,412 | | | 2,010,243 | 162,834 | 2,173,077 | 1,658,354 | 218,183 | 1,876,537 | | (-) Total specific allowances | 13,148 | 1,230 | 14,378 | 11,816 | 1,313 | 13,129 | | Total | 1,997,095 | 161,604 | 2,158,699 | 1,646,538 | 216,870 | 1,863,408 | | of which: | · · · · · · · · · · · · · · · · · · · | | | | | | | – resident | 1,535,025 | 60,364 | 1,595,389 | 1,181,661 | 95,240 | 1,276,901 | | – non-resident | 462,070 | 101,240 | 563,310 | 464,877 | 121,630 | 586,507 | The item excludes country risk writedowns totalling 14,378 million relating to normal credits of 43,743 million. Within this aggregate one significant exposure of amounting to a nominal value of 40,226 million was written down on an analytical basis by 12,979 million (32.3%). Other exposures were valuated on the following lump sum basis: non guaranteed credits granted to Russian banks were written down by 60%; non-guaranteed credits granted to residents in countries at risk were written down by 30%. | | Change | | | | | | |---|------------|------------|-----------|------|--|--| | | 31/12/01 | 31/12/00 | absolute | % | | | | 1.2 CAPTION 40 "LOANS TO CUSTOMERS | 13,519,376 | 12,166,038 | 1,353,338 | 11.1 | | | | (a) bills elegible for refinancing by central banks | • | • | - | | | | | (b) repurchase agreements | - | <u>-</u> | | | | | | (c) loan of securities | - | - | - | - | | | Caption 40 detailed by technical form is the following: | | 31/12/01 | | | 31/12/00 | | | |-------------------------------|------------|---------------------|------------|------------|---------------------|------------| | Nominal value | Euro | Foreign
Currency | Total | Euro | Foreign
Currency | Total | | Discounted notes | 60,807 | - | 60,807 | 80,014 | - | 80,014 | | Advances with
recourse | 408,233 | - | 408,233 | 412,317 | - | 412,317 | | Overdrafts | 2,323,533 | 19,921 | 2,343,454 | 1,961,436 | 33,166 | 1,994,602 | | Other non-overdrafts loans | 3,918,492 | 353,256 | 4,271,748 | 2,971,652 | 406,638 | 3,378,290 | | Loans backed by pledge assets | 17,217 | - | 17,217 | 18,904 | - | 18,904 | | Loans | 5,685,426 | 198,931 | 5,884,357 | 5,608,236 | 216,651 | 5,824,887 | | Salary backed loans | 16,499 | - | 16,499 | 15,120 | - | 15,120 | | Consumer credit loans | 12,629 | - | 12,629 | 10,961 | - | 10,961 | | Factoring | 245,151 | - | 245,151 | 217,241 | - | 217,241 | | Loans for leased assets | 13,823 | - | 13,823 | 26,315 | - | 26,315 | | Bad loans | 387,021 | 1,108 | 388,129 | 299,560 | 1,050 | 300,610 | | Repurchase agreements | - | - | - | | - | | | Other | 67,707 | 111 | 67,818 | 84,079 | 155 | 84,234 | | | 13,156,538 | 573,327 | 13,729,865 | 11,705,835 | 657,660 | 12,363,495 | | (-) Total specific allowances | 208,842 | 1,647 | 210,489 | 196,201 | 1,256 | 197,457 | | - Bad loans | 173,020 | 1,108 | 174,128 | 154,529 | 796 | 155,325 | | - Other | 35,822 | 539 | 36,361 | 41,672 | 460 | 42,132 | | Total | 12,947,696 | 571,680 | 13,519,376 | 11,509,634 | 656,404 | 12,166,038 | | of which: | | | | | | | | - resident | 12,770,066 | 514,998 | 13,285,064 | 11,266,199 | 627,721 | 11,893,920 | | – non-resident | 177,630_ | 56,682 | 234,312 | 243,435 | 28,683 | 272,118 | The item 'other non-overdraft loans' includes 1,036.958 million which represents the credit granted to Argo Mortgage in the securitisation of performing mortgages. Allowances were deducted from gross value of loans as shown: | Total | 210,489 | - 197,457 | |-----------------------|----------|-----------| | - other | 9,134 | 8,036 | | - country risks | 667 | 466 | | - lump-sum allowances | 9,801 | 8,502 | | - analytic allowances | 200,688 | 188,955 | | | 31/12/01 | 31/12/00 | Analytic allowances were made for bad loans, rescheduled loans and for the main watchlist positions. Lump-sum allowances were made for the remaining part of watchlists. Rescheduled loans were evaluated analytically calculating future flows on the basis of the difference between renegotiated interest rates and the annual average yield for interbank company loans for 2001. Writedowns on country risk associated loans amounted to 667 million in comparison their book value of 24,194 million. Within this aggregate a significant exposure (book value: 21,971 million) was valuated analytically. Guarantees given regarding the same exposure meant it was not written down. Other exposures are valuated by applying the criteria indicated for non-guaranteed credits extended to non-OECD countries. In the light of the Bank's prudential valuation of its complete loan portfolio, provisions calculated by a lump-sum method concerning other "in bonis" loans were deemed unnecessary. | | C | | | | | | |--------------------------------|-----------|-----------|-----------|-------|--|--| | | 31/12/01 | 31/12/00 | absolute | % | | | | 1.3 SECURED LOANS TO CUSTOMERS | 8,305,344 | 6,929,658 | 1,375,686 | 19.9 | | | | (a) by mortgages | 5,093,817 | 4,082,124 | 1,011,693 | 24.8 | | | | (b) by pledges on: | 184,587 | 276,848 | -92,261 | -33.3 | | | | 1. Cash deposits | 12,953 | 4,568 | 8,385 | | | | | 2. Securities | 140,610 | 245,019 | -104,409 | -42.6 | | | | 3. Other valuables | 31,024 | 27,261 | 3,763 | 13.8 | | | | (c) by guarantees from: | 3,026,940 | 2,570,686 | 456,254 | 17.7 | | | | 1. Governments | 149 | 157 | -8 | -5.1 | | | | 2. Other public entities | 16,724 | 16,435 | 289 | 1.8 | | | | 3. Banks | 62,806 | 28,345 | 34,461 | | | | | 4. Other operators | 2,947,261 | 2,525,749 | 421,512 | 16.7 | | | This detail does not include loans to government and public bodies. | | 31/12/01 | 31/12/00 | Change
absolute | % | |---|----------|----------|--------------------|------| | 1.4 BAD LOANS (including interest on overdue loans) | 214,001 | 145,285 | 68,716 | 47.3 | This amount represents the total exposure to customers in a state of insolvency or similar, with the following detail: | | | 31/12/01 | | | 31/12/00 | | | |----------------------------|-------------|------------------------|-----------|-------------|------------------------|-----------|--| | | gross value | specific
allowances | net value | gross value | specific
allowances | net value | | | - principal | 316,723 | 102,722 | 214,001 | 234,328 | 89,043 | 145,285 | | | of which bad leasing loans | 2,240 | 886 | 1,354 | 1,866 | 748 | 1,118 | | | - interest | 71,406 | 71,406 | | 66,282 | 66,282 | · | | | of which bad leasing loans | 617 | 617 | - | 519 | 519 | - | | | Total | 388,129 | 174,128 | 214,001 | 300,610 | 155,325 | 145,285 | | Interest on overdue bad loans was completely written down, in line with prudential criteria. Bad leasing loans include rental expiries and subsequent interest on delayed payment both for contracts resolved by or awaiting legal proceedings and those concerning counterparty insolvency. Assets related to bad leasing loans are included in caption 100, "Tangible fixed assets" and amount to Lit. 3,615 million (gross value of underlying assets of Lit. 5,879 million, write-downs for Lit. 2,264 million) of which Lit. 3,510 million is represented by latent bad loans. The valuation of this exposure takes into account value on realisation along with existing guarantees. The credit exposure therefore totalled Lit. 832 million, prudentially covered by "Reserves for risks and charges - other reserves" at Caption 80 c). | | | | Change | | |-------------------------------|---------|----------|----------|------| | | 30/6/01 | 31/12/00 | absolute | % | | 1.5 INTEREST ON OVERDUE LOANS | 17,625 | 19,288 | -1,663 | -8.6 | | (a) bad loans | - | - | - | - | | (b) other loans | 17,625 | 19,288 | -1,663 | -8.6 | Caption (a) "bad loans" is net of interest on overdue loans for Lit. 71,406 million and completely written down. Caption (b) "other loans" includes interest on overdue performing loans. This caption is net of Lit. 2,091 million in interest on non-performing loans recorded and written down and Lit. 99,034 million in credits attributable to tax-payers defaulting on interest arrears relative to the ex-Tax Collection Service, which has been written off. The following table illustrates the situation of credits at risk and related provisions as required by the Bank of Italy in its letter dated 14/12/98 concerning increased transparency in bank balance sheets. #### Cash credits #### <u>Customers</u> 31/12/2001 31/12/00 Specific Specific **CATEGORIES/BALANCES** Gross value Net value Gross value Net value allowances allowances 737,940 421,162 A. Credits at risks 210,489 527,451 618,619 197,457 391,639 149,173 A.1 Bad loans 174,128 217,511 304,498 155,325 A.2 Watchlists 306,807 32,801 274,006 296,598 38,857 257,741 A.3 Credits undergoing restructuring 242 242 15,300 2,809 12,918 A.4 Restructured loans 2,893 12,407 15,727 24,194 23,527 1,554 1,088 A.5 Non-guaranteed credits towards count 667 466 13,674,774 12,247,556 12,247,556 B. Performing credits 13,674,774 The credits presented in the table refer to balance sheet asset caption 40 "Loans and advances to customers" and to credits related to leasing transactions which totalled Lit. 682,849 million at 31/12/01. In particular, Lit. 3,510 million is in the form of bad loans and is covered for Lit. 832 million by liabilities caption 80c "Reserves for loan losses - other reserves". Leasing transactions are included at assets caption 100 " Tangible assets" for a total of Lit. 736,302 million. #### <u>Banks</u> | | 31/12/2001 | | | 31/12/00 | | | | |--|-------------|---------------------|-----------|-------------|---------------------|-----------|--| | CATEGORIES/BALANCES | Gross value | Specific allowances | Net value | Gross value | Specific allowances | Net value | | | A. Credits at risks | 43,743 | 14,378 | 29,365 | 42,734 | 13,129 | 29,605 | | | A.1 Bad loans | - | - | - | - | • | - | | | A.2 Watchlists | - | - | - | • | - | - | | | A.3 Credits undergoing restructuring | - | | - | - | - | - | | | A.4 Restructured loans | - | - , | - | - | *- | - | | | A.5 Non-guaranteed credits towards count | 43,743 | 14,378 | 29,365 | 42,734 | 13,129 | 29,605 | | | B. Performing credits | 2,129,334 | | 2,129,334 | 1,833,803 | - | 1,833,803 | | | CATEGORIES/BALANCES | Bad loans | Watchlists | Loans subject
to
rescheduling | Rescheduled
loans | Country
risk non-
guarantee
d loans | |---|-----------|------------|-------------------------------------|----------------------|--| | A. Total opening exposure at 31/12/00 | 304,498 | 296,598 | 242 | 15,727 | 1,554 | | A.1 of which: interest on overdue loans | 66,282 | 11,067 | | - | <u>-</u> | | B. Increases | 198,254 | 256,995 | 29 | 2 | 22,643 | | B.1 ex-performing loans | 75,817 | 240,694 | - | - | - | | B.2 interest on overdue loans | 18,002 | 5,357 | - | - | - | | B.3 transfer from other doubtful | | | | | | | loan categories | 98,422 | - | - | - | - | | B.4 other increases | 6,013 | 10,944 | 29 | 2 | 22,643 | | C. Decreases | 111,113 | 246,786 | 271 | 429 | 3 | | C.1 re-performing credits | 47 | 127,613 | - | - | - | | C.2 write offs | 71,252 | 1,321 | - | - | - | | C.3 payments received | 38,547 | 6,312 | • | - | - | | C.4 gains from ceding | - | - | - | - | - | | C.5 transfer to other doubtful | | | | | | | loan categories | - | 98,151 | 271 | - | | | C.6 other decreases | 1,267 | 13,389 | - | 429 | 3 | | D. Total closing exposure at 31/12/01 | 391,639 | 306,807 | - | 15,300 | 24,194 | | D.1 of which: interest on overdue loans | 71,406 | 12,234 | - | - | - | | CATEGORIES/BALANCES | Bad loans | Watchlists | Loans subject
to rescheduling | Rescheduled
loans | Country
risk non-
guaranteed
loans |
---|-----------|------------|----------------------------------|----------------------|---| | A. Total opening exposure at 31/12/99 | 751,090 | 359,963 | 1,228 | 21,263 | 1,349 | | A.1 of which: interest on overdue loans | 197,360 | 13,245 | - | - | | | B. Increases | 288,286 | 124,716 | 242 | `63 | 216 | | B.1 ex-performing loans | 101,058 | 95,510 | 242 | - | 2 | | B.2 interest on overdue loans | 34,854 | 3,025 | - | - | - | | B.3 transfer from other doubtful | | | | | | | loan categories | 122,744 | - | - | - | - | | B.4 other increases | 29,630 | 26,181 | - | 63 | 214 | | C. Decreases | 734,878 | 188,081 | 1,228 | 5,599 | 11 | | C.1 re-performing credits | 3,859 | 40,120 | 1,228 | 386 | - | | C.2 write offs | 339,143 | 3,363 | - | 61 | - | | C.3 payments received | 68,360 | 6,320 | - | - | - | | C.4 gains from ceding | 320,000 | - | | - | - | | C.5 transfer to other doubtful | | | | | | | loan categories | - | 118,372 | - | 4,372 | - | | C.6 other decreases | 3,516 | 19,906 | | 780 | 11 | | D. Total closing exposure at 31/12/2000 | 304,498 | 296,598 | 242 | 15,727 | 1,554 | | D.1 of which: interest on overdue loans | 66,282 | 11,067 | • | = | - | ### <u>Banks</u> | CATEGORIES/BALANCES | Bad loans | Watchlists | Loans subject
to
rescheduling | Rescheduled
Ioans | Country
risk non-
guarantee
d loans | |---|-----------|------------|-------------------------------------|----------------------|--| | A. Total opening exposure at 31/12/00 | | | - | - | 42,734 | | A.1 of which: interest on overdue loans | <u> </u> | - | | - | - | | B. Increases | • | - | - | - | 1,813 | | B.1 ex-performing loans | - | - | - | - | - | | B.2 interest on overdue loans | - | - | - | • | - | | B.3 transfer from other doubtful | | | | | | | loan categories | - | - | - | - | - | | B.4 other increases | - | | | | 1,813 | | C. Decreases | - | - | - | - | 804 | | C.1 re-performing credits | - | • | - | - | - | | C.2 write offs | | - | - | - | - | | C.3 payments received | - | - | - | - | - | | C.4 gains from ceding | - | - | - | - | - | | C.5 transfer to other doubtful | | | | | | | loan categories | - | - | - | | - | | C.6 other decreases | - | - | | | 804 | | D. Total closing exposure at 30/6/2001 | - | - | - | - | 43,743 | | D.1 of which: interest on overdue loans | - | - | - | | - | | CATEGORIES/BALANCES | Bad loans | Watchlists | Loans subject
to
rescheduling | Rescheduled
loans gu | Country
risk non-
aranteed
loans | |---|-----------|--------------|-------------------------------------|-------------------------|---| | A. Total opening exposure at 31/12/99 | • | - | - | • | 55,069 | | A.1 of which: interest on overdue loans | | - | | | - | | B. Increases | - | - | • | - | 1,608 | | B.1 ex-performing loans | ē | - | - | | 677 | | B.2 interest on overdue loans | • | - | - | • | - | | B.3 transfer from other doubtful | | | | | | | loan categories | - | - | - | - | - | | B.4 other increases | - | - | - | - | 931 | | C. Decreases | - | - | - | - | 13,942 | | C.1 re-performing credits | - | - | - | | - | | C.2 write offs | = | - | - | - | 4,489 | | C.3 payments received | - | - | - | - | 8,373 | | C.4 gains from ceding | - | • | - | - | - | | C.5 transfer to other doubtful | | | | | | | loan categories | | - | - | - | - | | C.6 other decreases | | | | | 1,080 | | D. Total closing exposure at 31/12/2000 | - | - | - | | 42,735 | | D.1 of which: interest on overdue loans | - | - | - | - | - | #### <u>Total value adjustments</u> <u>Customers</u> | CATEGORIES/BALANCES | Bad loans | Watchlists | Loans subject
to
rescheduling | Rescheduled
loans | Country
risk non-
guarantee
d loans | Performing
loans | |--|-----------|------------|-------------------------------------|--|--|---------------------| | A. Total opening adjustments at 31/12/00 | 155,325 | 38,857 | • | 2,809 | 466 | - | | A.1 of which: interest on overdue loans | 66,282 | 2,559 | | | - | - | | B. Increases | 117,455 | 25,407 | - | 84 | 201 | 1,208 | | B.1 adjustments | 84,753 | 24,321 | - | 84 | 201 | 1,208 | | B.1.1 of which: interest on overdue loans | 18,002 | 733 | - | - | - | - | | B.2 amounts from credit risk fund | 4,711 | • | | - | - | - | | B.3 transfer from other loan categories | 27,946 | | - | - | - | - | | B.4 other increases | 45 | 1,086 | | - | | | | C. Decreases | 98,652 | 31,463 | - | • | • | 1,208 | | C.1 recoveries stemming from evaluation | 118 | 2,196 | - | | | - | | C.1.1 of which: interest on overdue loans | - | 401 | • | - | - | - | | C.2 recoveries stemming from payments received | 3,165 | - | - | - | - | - | | C.2.1 of which: interest on overdue loans | 691 | - | - | - | - | - | | C.3 write offs | 71,252 | 1,321 | - | - | - | 1,208 | | C.4 transfer from other loan categories | - | 27,946 | - | • | • | - | | C.5 other decreases | 24,117 | | | <u>. </u> | | - | | D. Total closing adjustments at 31/12/01 | 174,128 | 32,801 | - | 2,893 | 667 | - | | D.1 of which: interest on overdue loans | 71,406 | 2,091 | | - | - | - | Items B1 'Positive variations – writedowns' and C5 'Negative variations – other variations' include 24,117 million corresponding to the amortisation charge for the year relating to losses stemming from the securitisation of bad loans carried out at the end of 2000. | CATEGORIES/BALANCES | Bad loans | Watchlists | Loans subject
to
rescheduling | Rescheduled
Ioans | Country
risk non- F
guaranteed
loans | _ | |--|-----------|------------|-------------------------------------|----------------------|---|-------| | A. Total opening adjustments at 31/12/99 | 290,411 | 43,105 | - | 7,134 | 405 | - | | A.1 of which: interest on overdue loans | 197,360 | 2,876 | - | - | | | | B. Increases | 210,680 | 16,720 | • | 180 | 61 | 1,831 | | B.1 adjustments | 87,773 | 16,719 | - | 180 | 61 | 1,831 | | B.1.1 of which: interest on overdue loans | 14,609 | 916 | - | - | - | - | | B.2 amounts from credit risk fund | 5,000 | - | - | - | - | - | | B.3 transfer from other loan categories | 21,396 | 1 | - | - | - | - | | B.4 other increases | 96,511 | | - | <u>-</u> | | - | | C. Decreases | 345,766 | 20,968 | • | 4,505 | - | 1,831 | | C.1 recoveries stemming from evaluation | 208 | - | - | 71 | - | - | | C.1.1 of which: interest on overdue loans | - | - | - | • | - | - | | C.2 recoveries stemming from payments received | 6,415 | 581 | - | - | • | - | | C.2.1 of which: interest on overdue loans | 4,940 | - | - | • | • | - | | C.3 write offs | 339,143 | 3,363 | - | 61 | • | 1,831 | | C.4 transfer from other loan categories | - | 17,024 | - | 4,373 | • | - | | C.5 other decreases | _ | | | - | | - | | D. Total closing adjustments at 31/12/2000 | 155,325 | 38,857 | - | 2,809 | 466 | - | | D.1 of which: interest on overdue loans | 66,282 | 2,559 | • | - | ~ | - | ### <u>Banks</u> | CATEGORIES/BALANCES | Bad loans | Watchlists | Loans subject
to
rescheduling | Rescheduled
loans | Country
risk non-
guarantee
d loans | Performing
loans | |--|-----------|--------------|-------------------------------------|----------------------|--|---------------------| | A. Total opening adjustments at 31/12/00 | - | - | | - | 13,129 | - | | A.1 of which: interest on overdue loans | - | <u>-</u> | | | | - | | B. Increases | - | | - | - | 1,408 | - | | B.1 adjustments | - | - | - | - | 1,408 | - | | B.1.1 of which: interest on overdue loans | - | - | | - | | - | | B.2 amounts from credit risk fund | | - | | - | - | - | | B.3 transfer from other loan categories | • | - | • | - | - | - | | B.4 other increases | | • | | | - _ | • | | C. Decreases | - | <u>-</u> | - | • | 159 | - | | C.1 recoveries stemming from evaluation | • | - | - | - | 159 | - | | C.1.1 of which: interest on overdue loans | - | - | • | - | - | - | | C.2 recoveries stemming from payments received | - | | - | - | - | - | | C.2.1 of which: interest on overdue loans | - | - | | - | - | - | | C.3 write offs | | • | - | - | - | - | | C.4 transfer from other loan categories | - | - | | - | - | - | | C.5 other decreases | | - | | | | | | D. Total closing adjustments at 31/12/01 | - | • | - | - | 14,378 | - | | D.1 of which: interest on overdue loans | | - | - | | - | | | CATEGORIES/BALANCES | Bad loans | Watchlists | Loans subject
to
rescheduling | Rescheduled
loans | Country
risk non-
guaranteed
loans | Performing
loans | |--|-----------|------------|-------------------------------------|----------------------|---|---------------------| | A. Total opening adjustments at 31/12/99 | - | - | | | 20,660 | - | | A.1 of which: interest on overdue loans | - | - | | | - | - | | B. Increases | | | | - | 569 | - | | B.1 adjustments | - | - | - | · · · · · - | 569 | - | | B.1.1 of which: interest on overdue loans | - | • - | - | | - | - | | B.2 amounts from credit risk fund | - | | - | - | - | - | | B.3 transfer from other loan categories | - | _ | - | - | | - | | B.4 other increases | - | : | - | | - | - | | C. Decreases | - | - | | | 8,100 | - | | C.1 recoveries stemming from evaluation | - | - | - | - | 149 | - | | C.1.1 of which: interest on overdue loans | - | - | - | - | - | - | | C.2 recoveries stemming from payments received | - | - | - | - | 3,462 | • | | C.2.1 of which: interest on overdue loans | - | - | - | - | - | - | | C.3 write offs | - | - | - | | 4,489 | -
 | C.4 transfer from other loan categories | - | - | - | - | - | - | | C.5 other decreases | - | - | - | | - | | | D. Total closing adjustments at 31/12/2000 | - | - | - | - | 13,129 | • | | D.1 of which: interest on overdue loans | - | - | - | - | - | - | #### **SECTION 2** #### **SECURITIES** The securities held by the Bank amount to Lit. 4,711,631 million and are analysed below: | · | 31/12/0 | 31/12/00 | | | |---|-----------|----------|-----------|-------| | | million | % | million | % | | - Treasury certificates and other bills eligible for | | | | | | refinancing with central banks (caption 20) | 810,316 | 17.2 | 838,802 | 16.8 | | - Bonds and other fixed-income securities (caption 50) | 3,720,891 | 79.0 | 3,868,865 | 77.7 | | - Shares, quotas and other equity securities (caption 60) | 180,424 | 3.8 | 273,447 | 5.5 | | Total | 4,711,631 | 100.0 | 4,981,114 | 100.0 | | of which: | | | - | | | Investment securities | 854,398 | 18.1 | 744,820 | 15.0 | | - Trading securities | 3,857,234 | 81.9 | 4,236,293 | 85.0 | Investment securities portfolio was constituted in accordance with Board of Directors resolution of 27/3/95 afterwards modified on 6/12/99, CONSOB resolution of 15/2/95 and Bank of Italy resolution of 1/3/95. | 2.1 INVESTMENT SECURITIES | 854,398 | 744,820 | 109,578 | 14.7 | |---------------------------|----------|----------|--------------------|------| | | 31/12/01 | 31/12/00 | Change
absolute | % | | | | | | | | | 31/12/9 | 31/12/00 | | | |---------------------------------|----------|-----------|---------|---------| | | Book | Market | Book | Market | | · | value | value | value | value | | 1. Certificates of indebtedness | 854,398 | 844,122 | 744,820 | 710,288 | | 1.1 Government securities | 683,629 | 676,383 | 682,431 | 653,344 | | - listed | 683,629 | 676,383 · | 682,431 | 653,344 | | - unlisted | <u>-</u> | - | - | - | | 1.2 Other securities | 170,769 | 167,739 | 62,389 | 56,944 | | - listed | . 59,652 | 56,484 | 54,958 | 50,042 | | - unlisted | 111,117 | 111,255 | 7,431 | 6,902 | | 2. Shares and equity securities | - | - | - | - | | - listed | - | - | - | _ | | – unlisted | - | - | - | - | | Total | 854,398 | 844,122 | 744,820 | 710,288 | Book value of investment securities comprises the difference, on the basis of "pro rata temporis" criteria, between cost and redemption value, including issue premium or discount. Market value is the average price recorded during the first six months of the year. The difference between market and book value (Lit. 10,276 million) represents the potential losses for the portfolio. The positive and negative differences between book value and re-payment value at maturity total Lit. 3,652 million and Lit. 2,302 million, respectively. These differences were calculated separately for each category. | | Book
value | Redemption
value | Positive
differences | Negative
differences | |--|---------------|---------------------|-------------------------|-------------------------| | 1. Listed certificates of indebtedness | 738,658 | 737,346 | 3,613 | 2,301 | | Public bodies | 683,629 | 682,535 | 3,270 | 2,176 | | Banks | 48,443 | 48,568 | • | 125 | | Other | 6,586 | 6,243 | 343 | - | | 2. Unlisted certificates of indebtedness | 115,740 | 115,702 | 39 | 1 | | Public bodies | • | - | - | - | | Banks | 1,718 | 1,679 | 39 | - | | Other | 114,022 | 114,023 | - | 1, | | Total | 854,398 | 853,048 | 3,652 | 2,302 | #### 2.2 CHANGES IN INVESTMENT SECURITIES | | 31/12/2001 | 31/12/00 | |--------------------------------------|------------|----------| | A. O pening balances | 744,820 | 746,987 | | B. Increases | 111,437 | 2,171 | | B1. Purchases | 109,399 | • | | B2. W ritebacks | - | - | | B3. Transfers from trading portfolio | - | - | | B4. O ther changes | 2,038 | 2,171 | | C . Decreases | 1,859 | 4,338 | | C 1 . Sales | - | • | | C2. Redemptions | 1,349 | 3,786 | | C3. Adjustments including | - | • | | - permanent writedowns | • | - | | C 4 . Transfers to trading portfolio | - | - | | C 5. O ther changes | 510 | 5 5 2 | | D. Closing balances | 854,398 | 744,820 | Activity in the investment securities portfolio was carried out in accordance with CONSOB communication no. 95001286 of 15/2/95 As shown in the previous table, no transfers from or to the investment securities portfolio were made during 2001. Item B1 'Purchases' refers to the subscription of class C Junior bonds issued on 27/3/01 by Argo Finance in relation to the securitisation of bad loans carried out by the Bank in December 2000. Captions "Other changes" are analysed below: | 1. Increases | 2,038 | |------------------------|-------| | Exchange-rate gains | 348 | | Gains on securities | 9 | | Intrinsic interest (1) | 1,681 | | 2. Decreases | 510 | | Exchange-rate losses | • | | Losses on securities | 24 | | Intrinsic interest (2) | 486 | ⁽¹⁾ Includes the share for the period of interest referring to discount bonds and of issuing and negotiation spreads. ⁽²⁾ Includes the share for the period of negotiation spreads. | 2.3 TRADING SECURITIES | 3,857,234 | 4,236,293 | -379,059 | -8.9 | |------------------------|-----------|-----------|----------|------| | | 31/12/01 | 31/12/00 | absolute | % | | | | | Change | | | | 31/12/01 | | 31/12/00 | | |---------------------------------|-----------|-----------|-----------|-----------| | | Book | Market | * Book | Market | | | value | value | value | value | | 1. Certificates of indebtedness | 3,676,810 | 3,746,440 | 3,962,846 | 4,037,537 | | 1.1 Government securities | 1,882,482 | 1,907,317 | 2,024,145 | 2,039,959 | | - listed | 1,878,027 | 1,902,862 | 2,019,456 | 2,035,270 | | – unlisted | 4,455 | 4,455 | 4,689 | 4,689 | | 1.2 Other securities | 1,794,328 | 1,839,123 | 1,938,701 | 1,997,578 | | - listed | 1,293,079 | 1,334,852 | 1,539,632 | 1,593,335 | | – unlisted | 501,249 | 504,271 | 399,069 | 404,243 | | 2. Shares and equity securities | 180,424 | 185,646 | 273,447 | 278,835 | | - listed | 143,905 | 147,431 | 216,358 | 217,888 | | – unlisted | 36,519 | 38,215 | 57,089 | 60,947 | | Total | 3,857,234 | 3,932,086 | 4,236,293 | 4,316,372 | The difference between market value and book value represents potential non-recorded capital gains for the period and amounts to Lit. 74,852 million, of which Lit. 57,291 million related to hedging forward transactions (section 10.5). | 2.4 CHANGES IN TRADING SECURITIES | | | |---|------------|------------| | | 31/12/2001 | 31/12/00 | | A. Opening balances | 4,236,293 | 4,186,906 | | B. Increases | 19,977,737 | 16,306,995 | | Bl. Purchases | 19,864,473 | 16,125,162 | | - Certificates of indebtedness | 18,690,559 | 15,185,057 | | . G overnment securities | 14,191,391 | 9,672,981 | | . other securities | 4,499,168 | 5,512,076 | | - Shares and other equity securities | 1,173,914 | 940,105 | | B2. Writebacks | 3,261 | 5,114 | | B3. Transfers from investment portfolio | · - | - | | B4. O ther changes | 110,003 | 176,719 | | C. Decreases | 20,356,796 | 16,257,608 | | Cl. Sales | 20,277,115 | 16,137,324 | | - Certificates of indebtedness | 19,043,065 | 15,191,683 | | . Government securities | 14,371,738 | 10,402,367 | | . other securities | 4,671,327 | 4,789,316 | | - Shares and other equity securities | 1,234,050 | 945,641 | | C 2. A d ju stm ents | 43,322 | 77,396 | | C 3. Transfers to investment portfolio | ·
- | • | | C 4. O ther changes | 36,359 | 42,888 | | D. Closing balances | 3,857,234 | 4,236,293 | ## Details of recognized losses are as follows: | | 31/12/2001 | 31/12/00 | |--|------------|----------| | Certificates of indebtedness | 22,648 | 25,393 | | 1.1 G overnment securities | 2,696 | 5,789 | | 1.2 Other securities | 19,952 | 19,604 | | 2. Shares and equity securities | 20,674 | 52,003 | | Total | 43,322 | 77,396 | ### Captions "Other changes" are analysed below: | 1. Increases | 110,003 | |------------------------|---------| | Exchange-rate gains | 18,597 | | Gains on securities | 56,859 | | Intrinsic interest (1) | 34,547 | | 2. Decreases | 36,359 | | Exchange-rate losses | 5,442 | | Losses on securities | 30,917 | ⁽¹⁾ Includes the share for the period of interest referring to discount bonds and of issuing spreads. #### **SECTION 3** #### **EQUITY INVESTMENTS** Equity investments amount to Lit. 1,198,173 million and are analysed as follows: | | 31/12/01 | | 31/12/00 | | |---|-----------|-------|-----------|-------| | | million | % | million | % | | - Equity investments (caption 70) | 111,761 | 9.3 | 104,641 | 8.8 | | - Investments in Group companies (caption 80) | 1,086,412 | 90.7 | 1,086,328 | 91.2 | | Total | 1,198,173 | 100.0 | 1,190,969 | 100.0 | | including: | | | | | | . significant investments | 1,129,225 | 94.2 | 1,129,111 | 94.8 | | . other investments | 68,948 | 5.8 | 61,858 | 5.2 | | 3.1 SIGNIFICANT INVESTMENTS | 1,129,225 | 1,129,111 | 114 | | |-----------------------------|-----------|-----------|--------------------|---| | | 31/12/01 | 31/12/00 | Change
absolute | % | | Name | Location of registered office | Stockholders'
equity | Net income
(loss) | %
ownership | Book
value | |---|-------------------------------|-------------------------|----------------------|----------------|---------------| | A.Subsidiary companies (1) | | | | | | | (caption 80) | | | | | * | | 1. Galeazzo Srl (2) | Genoa | 9,316 | 621 | 100.00 | 7,428 | | 2. Columbus Carige Immobiliare SpA | Genoa | 37,348 | -1,830 | 99.98 | 39,783 | | 3. Cassa di Risparmio di Savona SpA | Savona | 335,408 | 24,959 | 95.90 | 431,538 | | 4. Carige Vita Nuova SpA | Genoa | 94,872 | 413 | 92.81 | 249,450 | | 5. Immobiliare Ettore Vernazza SpA (3) | Genoa | 9,725 | 1,767 | 90.00 | 60,341 | | 6. Levante Norditalia Assicurazioni SpA |
Milan | 193,831 | 742 | 87.01 | 182,171 | | 7. Centro Fiduciario SpA (4) | Genoa | 1,840 | 229 | 71.28 | 684 | | 8. Argo Finance One Srl | Genoa | 20 | - | 60.00 | 12 | | 9. Banca del Monte di Lucca SpA | Lucca | 50,117 | 1,661 | 51.00 | 115,005 | | Total | | | | | 1,086,412 | | B. Companies subject to significant influence | | _ | | | | | (included in caption 70) | | | | | | | 1. Frankfurter Bankgesellschaft AG (5) | Frankfurt | 43,807 | 14,099 | 47.50 | 18,805 | | 2. Eptaconsors SpA (6) | Milan | 313,917 | 22,079 | 20.24 | 24,008 | | Total | | | | | 42,813 | ⁽¹⁾ Captions are taken from the Board of Directors' Report at 31/12/2001. ⁽²⁾ The company holds 0.02% of capital stock of Columbus Carige Immobiliare SpA. ⁽³⁾ The company holds 10% of its own shares. ⁽⁴⁾ Cassa di Risparmio di Savona SpA also holds 20% of capital stock. ⁽⁵⁾ Captions are taken from financial statement approved at 30/9/2001. ⁽⁶⁾ Captions are taken from financial statement approved at 31/12/2001. The evaluation of those companies subject to significant influence by the equity method determines a value of Lit. 745,005 million, Lit. 384,220 million lower than book value. | Name | Book | Share of | Difference | |--------------------------------------|-----------|---------------------|------------| | | value s | stockholders'equity | | | | (a) | (b) | (b-a) | | Cassa di Risparmio di Savona SpA | 431,538 | 321,660 | -109,878 | | Banca del Monte di Lucca SpA | 115,005 | 25,560 | -89,445 | | Carige Vita Nuova SpA | 249,450 | 88,049 | -161,401 | | Immobiliare Ettore Vernazza SpA | 60,341 | 8,752 | -51,589 | | Levante Norditalia Assicurazioni SpA | 182,171 | 168,660 | -13,511 | | Columbus Carige Immobiliare SpA | 39,783 | 37,339 | -2,444 | | Centro Fiduciario SpA | 684 | 1,312 | 628 | | Galeazzo Srl | 7,428 | 9,316 | 1,888 | | Argo Finance One Srl | 12 | 12 | | | Frankfurter Bankgesellschaft AG | 18,805 | 20,809 | 2,004 | | Eptaconsors SpA | 24,008 | 63,536 | 39,528 | | | 1,129,225 | 745,005 | -384,220 | The most significant negative differences between net assets for the year and balance sheet value stem from goodwill regarding holdings in Cassa di Risparmio di Savona SpA, in Banca del Monte di Lucca SpA and in the insurance companies Levante Norditalia Assicurazioni SpA and Carige Vita Nuova SpA as well as greater real estate values than those recorded in the subsidiary, Ettore Vernazza's balance sheet. Valuation of the Bank's total holdings applying the equity method rather than cost, would generate capital losses of Lit. 429,155 million and capital gains of Lit. 1,019,934 million, including valuation of Carige's holding in the Bank of Italy, of Lit. 950,014 million. | | 31/12/01 | 31/12/00 | Change
absolute | % | |--|----------|----------|--------------------|-------| | 3.2 AMOUNTS DUE TO AND FROM GROUP COMPANIES | | | | | | (a) Assets | 219,338 | 86,176 | 133,162 | | | Amounts due from banks including: | 93,804 | 51,220 | 42,584 | 83.1 | | – subordinated | - | • | - | - | | Amounts due from financial institutions
including: | - | - | - | - | | subordinated | - | - | - | - | | 3. Amounts due from other customers | 45,590 | 24,719 | 20,871 | 84.4 | | including: | | | | | | subordinated | - | - | - | - | | 4. Bonds and other fixed-income securities | 79,944 | 10,237 | 69,707 | | | including: | | | | | | - subordinated | 79,644 | 9,939 | 69,705 | | | (b) Liabilities | 520,409 | 521,949 | -1,540 | -0.3 | | 1. Amounts due to banks | 417,987 | 291,084 | 126,903 | 43.6 | | 2. Amounts due to financial institutions | 1,177 | 1,213 | -36 | -3.0 | | 3. Amounts due to other customers | 69,998 | 195,546 | -125,548 | -64.2 | | 4. Securities issued | 31,247 | 34,106 | -2,859 | | | 5. Subordinated liabilities | <u>-</u> | - | - | - | | (c) Guarantees and Commitments | 11,060 | 11,060 | - | - | | 1. Guarantees | 11,060 | 11,060 | - | - | | 2. Commitments | | • | | | | | 31/12/01 | 31/12/00 | Change
absolute | % | |--|-----------|----------|--------------------|-------| | 3.3 AMOUNTS DUE TO AND FROM OTHER COMPANIES | 01712701 | 01/12/00 | describe | 70 | | (a) Assets | 1,291,289 | 447,132 | 844,157 | 188.8 | | 1. Amounts due from banks including: | 1,091,823 | 297,555 | 794,268 | 266.9 | | – subordinated | <u>-</u> | • | - | - | | Amounts due from financial institutions including: | 59,297 | 34,753 | 24,544 | 70.6 | | – subordinated | - | - | - | - | | Amounts due from other customers
including: | 78,991 | 114,824 | -35,833 | -31.2 | | - subordinated | - | - | - | - | | Bonds and other fixed-income securities including: | 61,178 | - | 61,178 | ••• | | – subordinated | - | - | - | - | | (b) Liabilities | 61,905 | 473,477 | -411,572 | -86.9 | | 1. Amounts due to banks | 5,076 | 282,991 | -277,915 | -98.2 | | 2. Amounts due to financial institutions | 40,546 | 178,319 | -137,773 | -77.3 | | 3. Amounts due to other customers | 11,366 | 11,892 | -526 | -4.4 | | 4. Securities issued | 4,917 | 275 | 4,642 | | | 5. Subordinated liabilities | - | - | - | - | | (c) Guarantees and Commitments | 496,853 | 415,903 | 80,950 | 19.5 | | 1. Guarantees | 496,853 | 411,062 | 85,791 | 20.9 | | 2. Commitments | - | 4,841 | -4,841 | | Amounts due from banks include Lit. 870,367 million with the Bank of Italy. | | 31/12/01 | 31/12/00 | Change
absolute | % | |-------------------------------------|----------|----------|--------------------|------| | 3.4 CAPTION 70 "EQUITY INVESTMENTS" | 111,761 | 104,641 | 7,120 | 6.8 | | (a) in banks | 39,198 | 39,168 | 30 | 0.1 | | 1. listed | 9,432 | 9,432 | - | - | | 2. unlisted | 29,766 | 29,736 | 30 | 0.1 | | (b) in financial institutions | 35,516 | 34,973 | 543 | 1.6 | | 1. listed | - | - | - | ~ | | 2. unlisted | 35,516 | 34,973 | 543 | 1.6 | | (c) others | 37,047 | 30,500 | 6,547 | 21.5 | | 1. listed | 1,401 | 1,401 | - | - | | 2. unlisted | 35,646 | 29,099 | 6,547 | 22.5 | The item includes significant holdings in companies outside the Banca Carige Group as listed at 3.1/B, in addition to other equity investments. The caption includes tax-deferred capital losses and gains pursuant to Law 218/90 of, respectively, Lit. 1,335 million and Lit. 4,287 million. | Write-downs | Law 218/90 | |-------------|------------| | C: :(: 1:: | | | Significant investments | 1,335 | |-------------------------------|-------| | - Eptaconsors | 1,335 | | Other partecipating interests | | | | | | Total | 1,335 | Revaluations Law 218/90 | 11070700110110 1011 1110770 | | |--------------------------------|-------| | Significant investments | 1,012 | | - Frankfurter Bankgesellschaft | 1,012 | | Other partecipating interests | 3,275 | | - Intesa Asset Management SpA | 1,999 | | - Banca d'Italia | 937 | | - Servizi Interbancari SpA | 194 | | - Monte Titoli SpA | 108 | | - SWIFT | 20 | | - Centrale dei Bilanci Srl | 12 | | - Ligurcapital SpA | 2 | | - SIA SpA | 2 | | - Bic Liguria SpA | 1 | | Total | 4,287 | | | 31/12/01 | 31/12/00 | Change
absolute | % | |---|-----------|-----------|--------------------|------| | 3.5 CAPTION 80 "INVESTMENTS IN GROUP COMPANIES" | 1,086,412 | 1,086,328 | 84 | - | | (a) in banks | 546,543 | 546,543 | - | - | | 1. listed | - | - | - | - | | 2. unlisted | 546,543 | 546,543 | - | - | | (b) in financial institutions | 697 | 613 | 84 | 13.7 | | 1. listed | • | - | - | - | | 2. unlisted | 697 | 613 | 84 | 13.7 | | (c) others | 539,172 | 539,172 | - | - | | 1. listed | - | - | - | - | | 2. unlisted | 539,172 | 539,172 | - | - | The book value includes recoveries of revaluations in accordance with Law 218/90 for Lit. 6,279 million, detailed as follows: Recoveries revaluations Law 218/90 | - Galeazzo Srl | 6,208 | |-------------------------|-------| | - Centro Fiduciario SpA | 71 | | Total | 6,279 | #### 3.6 CHANGES IN PARTICIPATING INTERESTS 3.6.1 INVESTMENTS IN GROUP COMPANIES 31/12/2001 31/12/00 Opening balances 1,086,328 527,724 558,604 B. Increases 8 4 127,066 B1. Purchases 8 4 B2. Recoveries B3. Revaluations B4. Other changes 431,538 C. Decreases C1. Sales C2. Write-downs including: - permanent write-downs C3. Other changes 1,086,412 D. Closing balances 1,086,328 E. Total revaluations Total write-downs 207 207 Details of purchases and all variations are given below: **PURCHASES** CENTRO FIDUCIARIO C.F. SPA Purchase of 25,000 ordinary shares, nominal unit value Lit. 1,000, unit price Lit. 2,898. 72 (Variation in our shareholding from 66.280% to 71.280%) ARGO FINANCE ONE SRL Purchase at nominal value of 60% of share capital of 20 million. 12 **Total purchases** 84 3.6.2 OTHER PARTICIPATING INTERESTS 31/12/2001 31/12/00 A. Opening balances 104,641 531,505 B. Increases 9,660 24,532 Bl. Purchases 6,675 20,448 B2. Recoveries 5 1 0 B3. Revaluations 2,475 B4. Other changes 4,084 C. Decreases 2,540 451,396 C1. Sales 17,798 C 2. W rite-downs 5 2 1,708 5 2 2,488 19,757 ,761 1,708 431,890 104,641 20,236 in cluding: C3. Other changes Total revaluations Total write-downs D. Closing balances - permanent write-downs Detail of purchases and all variations are given below: FRANKFURTER BANKGESELLSCHAFT AG Provision to share capital reserve of DM 2,500,000. **Total other changes** ### **PURCHASES** FINCANTIERI CANTIERI NAVALI ITALIANI SPA Subscription of 664,800 new ordinary shares, nominal unit value Lit. 9,000, as part of a share capital increase from 36,bn to 72 bn. 5,984 (Our shareholding is unchanged at 16.620%). **CONFIDI LIGURIA SCRL** Subscription as sponsoring partner of 5,000 shares, nominal value 10,000. (Our shareholding: 1.294%) 50 SVILUPPO DELLE VALLI DELLA PROVINCIA DI IMPERIA SRL Subscription of our quota for the recovery of share capital up to 24 million following its use in covering losses. (Our holding
remains unchanged at 15%). 3 **ZONA FRANCA SRL** Subscription of 4,167 new shares of a unitary nominal value of 1 € following the increase in share capital from 61,975 € to 100,000 €. 8 (Our shareholding remains unchanged at 10.958%) GRUPPO DI AZIONE LOCALE DELLE AREE RURALI DELLA PROVINCIA DELLA SPEZIA SCRL Subscription of our quota following the increase in share capital from 160,500,000 to 239,000,000. (Our holding remains unchanged at 12.461%). 20 **LUCCA POLO FIERE & TECNOLOGIA SPA** Purchase of 66,138 shares with a unitary nominal value of 1 € at the unitary price of 1TL 9,216. (Our holding: 4.530%). 610 **Total purchases** 6,675 WRITEBACKS F.I.L.S.E. SPA 374 **CENTRO FACTORING SPA** 34 **CENTRO LEASING SPA** 102 **Total WRITEBACK** 510 **OTHER CHANGES** 2,475 2,475 ### WRITE-DOWNS | Total other changes | 2,488 | |---|-------| | FRANKFURTER BANKGESELLSCHAFT AG Dividend paid on our provision to share capital reserve. | 2,445 | | ANTOLA E PENNA LEADER SRL Reclassified as unexpected loss amount paid in 2000. | 26 | | SOGEMAR SPA Winding up of the company. Final sum allocated 14,586,605 of which 2,255,135 recorded as extraordinary costs. | 17 | | OTHER CHANGES | | | Total write-downs | 52 | | SVILUPPO VALLI DELLA PROVINCIA DI IMPERIA SRL | 3 | | CONSORZIO PER IL GIURISTA DI IMPRESA SCRL | 20 | | G.A.L. AREE RURALI LA SPEZIA SCRL | 10 | | ISTITUTO ENCICLOPEDIA BANCA E BORSA. SPA | 1 | | SOCIETA' ZONA FRANCA GENOVA SRL | 2 | | C.I.V. SPA | 16 | #### **SECTION 4** #### **TANGIBLE AND INTANGIBLE FIXED ASSETS** Tangible and intangible fixed assets (caption 100 and 90) amount to Lit. 1,906,855 million and are analysed as follows: | | Gross | Total | Net | Share | |--|-----------|---------------|-----------|-------| | | value | depreciations | value | % | | - Tangible fixed assets (caption 100) | 1,785,524 | 570,494 | 1,215,030 | 63.7 | | - Intangible fixed assets (caption 90) | 824,218 | 132,393 | 691,825 | 36.3 | | Total | 2,609,742 | 702,887 | 1,906,855 | 100.0 | | | | 31/12/01 | | | | | | |--|------------|---------------------------|------------------|-----------|--|--|--| | | Properties | Furniture
and fittings | Leased
assets | Total | | | | | A. Opening balances | 439,328 | 33,385 | 541,587 | 1,014,300 | | | | | B. Increases | 11,302 | 18,677 | 304,809 | 334,788 | | | | | B1. Purchases | 11,302 | 18,677 | 304,809 | 334,788 | | | | | B2. Recoveries | - | - | - | - | | | | | B3. Revaluations | - | - | - | - | | | | | B4. Other changes | | - | - | _ | | | | | C. Decreases | 12,750 | 11,214 | 110,094 | 134,058 | | | | | C1. Sales | 4,476 | 509 | 16,628 | 21,613 | | | | | C2. Depreciation and amortization | 8,273 | 10,705 | 93,449 | 112,427 | | | | | (a) amortization | 8,273 | 10,705 | 93,449 | 112,427 | | | | | (b) permanent write-downs | - | - | - | - | | | | | C3. Other changes | 1 | - | 17 | 18 | | | | | D. Closing balances | 437,880 | 40,848 | 736,302 | 1,215,030 | | | | | E. Total revaluations | | - | - | | | | | | F. Total depreciation and amortization | 167,592 | 160,909 | 241,993 | 570,494 | | | | | (a) amortization | 167,592 | 160,909 | 241,993 | 570,494 | | | | | (b) permanent write-downs | · - | • | · • | - | | | | Opening balances include advances for investments in course relating to property, furniture and equipment, and leased assets of Lit. 1 million, Lit. 1,925 million and Lit. 91,684 million, respectively. Closing balances include Lit. 3,615 million relating to bad leased assets. Closing balances include advances for investments in course relating to furniture and equipment, and leased assets for Lit. 280 million and Lit. 100,370 million, respectively. | | | 31/12/00 | | | | | | |--|------------|------------------------|------------------|-----------|--|--|--| | | Properties | Furniture and fittings | Leased
assets | Total | | | | | A. Opening balances | 443,225 | 32,511 | 425,773 | 901,509 | | | | | B. Increases | 6,978 | 11,894 | 224,439 | 243,311 | | | | | B1. Purchases | 6,978 | 11,894 | 224,439 | 243,311 | | | | | B2. Recoveries | - | - | - | - | | | | | B3. Revaluations | - | - | - | - | | | | | B4. Other changes | - | | - | - | | | | | C. Decreases | 10,875 | 11,020 | 108,625 | 130,520 | | | | | C1. Sales | 2,832 | 561 | 31,988 | 35,381 | | | | | C2. Depreciation and amortization | 8,043 | 10,459 | 76,637 | 95,139 | | | | | (a) amortization | 8,043 | 10,459 | 76,637 | 95,139 | | | | | (b) permanent write-downs | - | - | - | - | | | | | C3. Other changes | - | • | - | - | | | | | D. Closing balances | 439,328 | 33,385 | 541,587 | 1,014,300 | | | | | E. Total revaluations | - | _ | - | - | | | | | F. Total depreciation and amortization | 159,653 | 161,338 | 195,789 | 516,780 | | | | | (a) amortization | 159,653 | 161,338 | 195,789 | 516,780 | | | | | (b) permanent write-downs | - | <u></u> | | <u> </u> | | | | Assets leased from 1/1/95 are written down in line with relevant financial amortization plan in accordance with legislation (article 67, item 8, Presidential Decree 917/86 modified by the law accompanying the 1996 Budget). Depreciation was effected to the full extent foreseen by legislation up to 1987; straight-line depreciation was applied to assets leased by Columbus Leasing SpA from 1988 to 1993 and Banca Carige SpA in 1994. The effects that the financial amortization plan would have had on net equity and profit for the year had it been applied, are detailed below: | | 31/12/2001 | 31/12/00 | |--|------------|----------| | 1) Calculation of increased depreciation | n | • | | Capital account balance: performing items | 7,334 | 13,821 | | Capital account balance: items in litigation | 1,619 | 1,722 | | Total (a) | 8,953 | 15,543 | | Book value of assets net of depreciation fu | 9,054 | 15,246 | | Deferred income advanced rentals | -266 | -756 | | Total (b) | 8,788 | 14,490 | | Increased depreciation (a-b) | 165 | 1,053 | | | 31/12/0 | וו | 31/12/0 | 0 | |--------------------------------|---------------|------------------------|---------------|---------------------| | | Net
equity | Profit for
the year | Net
equity | Profit for the year | | 2) Changes to balance sheet | | | | | | Surplus depreciation funds | 1,053 | | 1,848 | | | Movement for the period | -888 | -888 | -795 | -795 | | Surplus depreciation funds (c) | 165 | -888 | 1,053 | -795 | | Tax assumed (d) | 68 | -364 | 446 | -337 | | Net surplus (c-d) | 97 | -524 | 607 | -458 | [&]quot;Tax assumed" is calculated at current rates. Tangible fixed assets are detailed as follows: | | 31/12/01 | | | | 31/12/00 | | |---------------------------------|-----------|---------------|-----------|-----------|---------------|-----------| | | Gross | Total | Book | Gross | Total | Book | | | value | depreciations | value | value | depreciations | value | | Properties | 605,472 | 167,592 | 437,880 | 598,980 | 159,653 | 439,327 | | Furniture and fittings | 33,873 | 25,766 | 8,107 | 32,202 | 24,524 | 7,678 | | Machinery and equipment | 165,780 | 135,143 | 30,637 | 159,348 | 136,814 | 22,534 | | Objects of art | 1,824 | - | 1,824 | 1,824 | - | 1,824 | | Advances for future investments | 280 | - | 280 | 1,350 | - | 1,350 | | - Properties | - | - | - | 1 | - | 1 | | – Furniture and fittings | 280 | - | 280 | 1,349 | | 1,349 | | Total | 807,229 | 328,501 | 478,728 | 793,704 | 320,991 | 472,713 | | Leased assets | 978,295 | 241,993 | 736,302 | 737,376 | 195,789 | 541,587 | | Total | 1,785,524 | 570,494 | 1,215,030 | 1,531,080 | 516,780 | 1,014,300 | Properties owned by the Bank were revalued in previous years, in accordance with specific laws, and are analysed below: | | 31/12/01 | 31/12/00 | |---|----------|----------| | Monetary revaluations laws 576/75, 72/83 and 413/91 | 56,442 | 56,534 | | Revaluations law 218/90 | 308,018 | 310,452 | | Total | 364,460 | 366,986 | Pursuant to article 10 Law 72/83, details of properties owned by the Bank and revalued are given below: | | Revaluations | | | | | |---|--------------|----------|-----------|--------|--| | | L. 576/75 | L. 72/83 | L. 413/91 | Total | | | Building in Genoa | | | | | | | Via Cassa di Risparmio 15 | 3,624 | 25,000 | <u> </u> | 28,624 | | | Building in Genoa | | | | | | | Via Pelio 6 | - | 1,794 | <u> </u> | 1,794 | | | Buildings in Genoa | | | | | | | Via D'Annunzio, 25-29c-39-41-63-73-81 | - | 8,000 | - | 8,000 | | | Via D'Annunzio, 83-89-93-103 | • | 3,347 | 3,493 | 6,840 | | | Via D'Annunzio, 23 | - | - | 7,505 | 7,505 | | | Via D'Annunzio, 79 | - | 2,192 | 1,165 | 3,357 | | | Via D'Annunzio, garage E1 | • | - | 39 | 39 | | | Via D'Annunzio, car parking areas n, 1B2 and n. 2B2 | • | 99 | - | 99 | | | Via D'Annunzio, car parkings 7E1, 8E1, 9E1, | | | | • | | | 10E1 and cellar | | | 29 | 29 | | | Leased assets | - | - | 155 | 155 | | | Total | 3,624 | 40,432 | 12,386 | 56,442 | | Property owned and used by the Bank for its business and activities is classified below: | | Gross | Total | Net | Share | |---|---------|---------------|---------|-------| | | value | depreciations | value | % | | Property utilised in business activities: | | | | | | - productive | 510,092 | 139,428 | 370,664 | 84.6 | | - staff accommodation | 4,920 | 15 | 4,905 | 1.1 | | - other property | | | - | | | . supplementary pension fund | 72,902 | 24,815 | 48,087 | 11.0 | | . reserve for termination indemnity | 17,228 | 3,334 | 13,894 | 3.2 | | . others | 330 | - | 330 | 0.1 | | Total real estate | 605,472 | 167,592 | 437,880 | 100.0 | | | | | 31/12/01 | | | |--|----------|---------------------|----------|-------------------------------
----------------| | | Software | Start-up
charges | Goodwill | Other intangible fixed assets | Total | | A. Opening balances | 20,450 | 8,817 | 123,215 | 12,642 | 165,124 | | B. Increases | 23,183 | 1,763 | 536,770 | 7,765 | 569,481 | | B1. Purchases | 23,183 | 1,763 | 536,770 | 7,765 | 569,481 | | B2. Recoveries | - | - | - | - | - | | B3. Revaluations | - | - | - | - | , - | | B4. Other changes | - | | - | | <u>.</u> | | C. Decreases | 11,643 | 4,517 | 19,250 | 7,370 | 42,780 | | C1. Sales | - | • | - | - | - | | C2. Depreciation and amortization | 11,564 | 4,517 | 19,250 | 7,312 | 42,643 | | (a) amortization | 11,564 | 4,517 | 19,250 | 7,312 | 42,643 | | (b) permanent write-downs | - | - | • | - | - | | C3. Other changes | 79 | - | - | 58 | 137 | | D. Closing balances | 31,990 | 6,063 | 640,735 | 13,037 | 691,825 | | E. Total revaluations | - | - | - | | | | F. Total depreciation and amortization | 27,352 | 16,521 | 62,679 | 25,841 | 132,393 | | (a) amortization | 27,352 | 16,521 | 62,679 | 25,841 | 132,393 | | (b) permanent write-downs | | - | - | • | - | | ns of Italian Lire): | | |----------------------|---| | 12,183 | | | 1,763 | | | 536,770 | | | | 7,765 | | 4,901 | | | 60 | | | 31 | | | 607 | | | 209 | | | 1,957 | | | | 12,183
1,763
536,770
4,901
60
31
607
209 | Other negative variations (Lit. 137 million) are related to the INVIM for the year. Closing balances of intangible fixed assets amount to Lit. 691,825 million and are as follow: | Software products | 31,990 | | |--|---------|--------| | Start-up charges | 6,063 | | | Goodwill | 640,735 | | | Other intangible fixed assets | | 13,037 | | – maintenance of premises not owned by the Bank | 7,864 | | | – funding for Treasury Service purchases with value attributable to more than one year | 2,304 | | | - INVIM (tax on increased value of immovable property) | 129 | | | – research and development costs | 988 | | | – licences and trademarks | 187 | | | securitisation transaction | 1,565 | | | | 31/12/00 | | | | | | | |--|----------|---------------------|----------|-------------------------------|---------|--|--| | | Software | Start-up
charges | Goodwill | Other intangible fixed assets | Total | | | | A. Opening balances | 15,846 | 13,012 | 13,431 | 14,814 | 57,103 | | | | B. Increases | 12,282 | - | 116,500 | 5,690 | 134,472 | | | | B1. Purchases | 12,282 | - | 116,500 | 5,690 | 134,472 | | | | B2. Recoveries | - | - | | | - | | | | B3. Revaluations | - | - | - | | - | | | | B4. Other changes | | | - | | - | | | | C. Decreases | 7,678 | 4,195 | 6,716 | 7,862 | 26,451 | | | | C1. Sales | · • | • | | | - | | | | C2. Depreciation and amortization | 7,678 | 4,195 | 6,716 | 7,809 | 26,398 | | | | (a) amortization | 7,678 | 4,195 | 6,716 | 7,809 | 26,398 | | | | (b) permanent write-downs | ,
- | | | • | | | | | C3. Other changes | Ē | • | | 53 | 53 | | | | D. Closing balances | 20,450 | 8,817 | 123,215 | 12,642 | 165,124 | | | | E. Total revaluations | | | - | - | - | | | | F. Total depreciation and amortization | 19,314 | 12,157 | 43,428 | 34,963 | 109,862 | | | | (a) amortization | 19,314 | 12,157 | 43,428 | 34,963 | 109,862 | | | | (b) permanent write-downs | | | · - | · <u>-</u> | | | | # **OTHER ASSETS** Other assets amount to Lit. 997,071 million and are analysed below: | | 31/12/01 | | 31/12/00 | | |---|----------|-------|----------|-------| | | million | % | million | % | | – Other assets (caption 130) | 828,931 | 83.1 | 722,700 | 80.4 | | - Accrued income and prepaid expenses (caption 140) | 168,140 | 16.9 | 175,675 | 19.6 | | Total | 997,071 | 100.0 | 898,375 | 100.0 | | | | | Change | | |--|----------|----------|----------|-------| | | 31/12/01 | 31/12/00 | absolute | % | | 5.1 CAPTION 130 | | | | | | "OTHER ASSETS" | 828,931 | 722,700 | 106,231 | 14.7 | | - miscellaneous accounts receivable from branches | 180,906 | 253,520 | -72,614 | -28.6 | | – current account cheques drawn on other banks | 126,219 | 58,930 | 67,289 | | | amounts to be collected from customers | 66,380 | 57,466 | 8,914 | 15.5 | | post-collection notes and other values | 20,198 | 20,616 | -418 | -2.0 | | – premiums related to option transactions | 13,939 | 18,478 | -4,539 | -24.6 | | – current account cheques drawn on the Bank | 22,147 | 14,898 | 7,249 | 48.7 | | – amounts in transit between branches | 2,858 | 13,086 | -10,228 | -78.2 | | accounts relating to tax collection services | 6,253 | 6,278 | -25 | -0.4 | | – off balance sheet revaluations | 31,019 | 4,359 | 26,660 | | | – Bank guarantee deposits | 470 | 391 | 79 | 20.2 | | – amounts relating to participation purchase | į. | - | - | | | – fiscal items: | 284,480 | 262,797 | 21,683 | 8.3 | | tax advances · | 118,024 | 117,771 | 253 | 0.2 | | taxes paid in advance | 69,535 | 75,149 | -5,614 | -7.5 | | accounts receivable from the tax authorities | 85,792 | 58,456 | 27,336 | 46.8 | | tax advance on provisions to reserve for | | | | | | termination indemnity (Law 140/97) | 10,764 | 10,855 | -91 | -0.8 | | with-holding taxes | 365 | 566 | -201 | -35.5 | | - others | 74,062 | 11,881 | 62,181 | | The item 'others' includes the amounts receivable (37,928 million) from the Banca Intesa Group stemming from the sale of ex-IntesaBci branches to Banca Carige during the year. | | 31/12/01 | 31/12/00 | Change
absolute | % | |---|----------|----------|--------------------|-------| | 5.2 CAPTION 140 "ACCRUED INCOME
AND PREPAID EXPENSES" | 168,140 | 175,675 | -7 <i>,</i> 535 | -4.3 | | Accrued income: - interest income on loans and advances | 151,630 | 164,079 | -12,449 | -7.6 | | to credit institutions | 8,155 | 5,841 | 2,314 | 39.6 | | – interest income on loans to customers | 23,278 | 24,443 | -1,165 | -4.8 | | - interest income on securities in portfolio | 53,527 | 58,156 | -4,629 | -8.0. | | - differentials stemming from derivatives contracts | 66,536 | 75,508 | -8,972 | -11.9 | | - others | 134 | 131 | 3 | 2.3 | | Prepaid expenses: | 16,510 | 11,596 | 4,914 | 42.4 | | - premiums related to currency forward transactions | 1,094 | 3,497 | -2,403 | -68.7 | | differentials stemming from derivatives contracts | 259 | 1,537 | -1,278 | -83.1 | | - discounts on issuing of securities | 4,181 | 2,398 | 1,783 | 74.4 | | - administrative charges | 3,333 | 2,468 | 865 | 35.0 | | - other transactions | 7,643 | 1,696 | 5,947 | * * * | Accrued income and prepaid expenses are not applied directly to the balance sheet accounts, in accordance with article 12, item 2 of Law 87/92. | | 31/12/01 | 31/12/00 | Change
absolute | % | |--|----------|----------|--------------------|---| | 5.4 DISTRIBUTION OF SUBORDINATED ASSETS | 333,980 | 71,345 | 262,635 | | | a) Loans and advances to credit institutions | - | - | - | - | | b) Loans and advances to customers | 2,028 | | 2,028 | | | c) Bonds and other fixed-income securities | 331,952 | 71,345 | 260,607 | | Item c) 'bond and other debt securities' includes 109,399 million relating to the subscription of class Junior notes issued by Argo Finance One on 27/3/01 in relation to the securitisation of bad loans carried out by Banca Carige at the end of 2000. These securities were inserted by the Bank into its investment securities portfolio. # **PAYABLES** Payables amount to Lit. 18,881,755 million and are analysed as follows: | | 31/12/01 | | 31/12/0 | 0 | |--|------------|-------|------------|-------| | | million | % | million | % | | - Amounts owed to credit institutions (caption 10) | 3,198,713 | 16.9 | 4,521,974 | 25.2 | | - Amounts owed to customers (caption 20) | 9,416,187 | 49.9 | 7,918,892 | 44.2 | | - Debts evidenced by certificates (caption 30) | 6,266,278 | 33.3 | 5,472,208 | 30.6 | | - Funds managed on behalf of third parties | | | | | | (caption 40) | 577 | 0.0 | 450 | 0.0 | | Total | 18,881,755 | 100.0 | 17,913,524 | 100.0 | | | 31/12/01 | 31/12/00 | Change
absolute | % | |--|-----------|-----------|--------------------|-------| | 6.1 CAPTION 10 "AMOUNTS OWED TO CREDIT INSTITUTIONS" | 3,198,713 | 4,521,974 | -1,323,261 | -29.3 | | (a) repurchase agreements | 343,401 | 662,028 | -318,627 | -48.1 | | (b) loans of securities | - | • | • | - | Caption 10 "amounts owed to credit institutions" detail by technical form and currency is the following: | | 31/12/01 | | | 31/12/00 | | | |----------------------------------|-----------|---------------------|-----------|-----------|---------------------|-----------| | · | Euro | Foreign
Currency | Total | Euro | Foreign
Currency | Total | | Deposits | 1,396,212 | 842,951 | 2,239,163 | 2,087,188 | 1,129,818 | 3,217,006 | | Current accounts | 56,919 | 825 | 57,744 | 30,479 | 44,752 | 75,231 | | Financing | 313,417 | 29,372 | 342,789 | 279,767 | 31,413 | 311,180 | | Long term loans | 214,459 | - | 214,459 | 256,459 | - | 256,459 | | Repurchase agreements with banks | 343,401 | - | 343,401 | 662,028 | - | 662,028 | | Other | 1,157 | - | 1,157 | 69 | 1 | 70 | | Total | 2,325,565 | 873,148 | 3,198,713 | 3,315,990 | 1,205,984 | 4,521,974 | | of which: | | | | | | | | – resident | 1,134,595 | 363,129 | 1,497,724 | 1,803,127 | 471,918 | 2,275,045 | | – non-resident | 1,190,970 | 510,019 | 1,700,989 | 1,512,863 | 734,066 | 2,246,929 | | | 31/12/01 | 31/12/00 | Change
absolute | % | |--|-----------|-----------|--------------------|------| | 6.2 CAPTION 20 "AMOUNTS OWED
TO CUSTOMERS" | 9,416,187 | 7,918,982 | 1,497,205 | 18.9 | | (a) repurchase agreements | 676,026 | 646,737 | 29,289 | 4.5 | | (b) loans of securities | · - | - | - | | Funds obtained from customers refer to balance sheet captions 20, 30 and 40 and amount to Lit. 15,683,042 million, Lit. 13,391,640 million at 31/12/2000 (+2,291,402 million, +17,11%). | | 31/12/01 | | | | 31/12/00 | | |--|-----------|---------------------|-----------|-----------|---------------------|-----------| | - | Euro | Foreign
Currency | Total | Euro | Foreign
Currency | Total | | Savings deposits | 744,482 | - | 744,482 | 649,410 | - | 649,410 | | Current accounts | 7,846,013 | 129,617 | 7,975,630 | 6,464,076 | 137,251 | 6,601,327 | | Funding from international organisations | 6,541 | - | 6,541 | 18,127 | - | 18,127 | | Repurchase agreements | 676,026 | - | 676,026 | 646,737 | - | 646,737 | | Other | 13,508 | - | 13,508 | 3,381 | - | 3,381 | | Total | 9,286,570 | 129,617 | 9,416,187 | 7,781,731 | 137,251 | 7,918,982 | | of which: | - | - | | | | | | – resident | 9,120,219 | 114,112 | 9,234,331 | 7,723,042 | 129,879 | 7,852,921 | | – non-resident | 166,351 | 15,505 | 181,856 | 58,689 | _7,372 | 66,061 | Caption 30 "Debts evidenced by certificates" is the following: | | 31/12/01 | | 31/12/00 | | | | |----------------------------|-----------|---------------------|-----------|-----------|---------------------|-----------| | | Euro | Foreign
Currency | Total | Euro | Foreign
Currency | Total | | Certificates of deposits | 917,455 | 1,101 | 918,556 | 945,009 | 1,880 | 946,889 | | Bonds certificates | 4,907,474 | 304,440 | 5,211,914 | 4,385,761 | - | 4,385,761 | | Own cheques in circulation | 135,809 | - | 135,809 | 139,558 | | 139,558 | | Total | 5,960,738 | 305,541 | 6,266,279 | 5,470,328 | 1,880 | 5,472,208 | | of which: | | | | | | | | – resident | 5,960,479 | 305,420 | 6,265,899 | 5,470,078 | 1,807 | 5,471,885 | | - non-resident - | 259 | 121 | 380 | 250 | 73 | 323 | Caption 40, "Funds managed on behalf of third parties" (Lit. 577 million) includes interest-bearing funds supplied by the State and other public bodies for the financing of specific projects foreseen by law; the lending transactions carried out on behalf of public bodies, exclusively at fixed remuneration, are stated at section 12. # **RESERVES** Reserves, summarised in this section, amount to Lit. 968,535 million and are represented in the balance sheet as follows: | | 31/12/01 | | 31/12/00 | | |--|----------|-------|-----------------|-------| | | million | | million | % | | – Reserves for loan losses (caption 90) | 10,000 | 1.0 | 10,000 | 1.1 | | – Reserves for risks and charges (caption 80) | 820,928 | 84.8 | <i>7</i> 87,104 | 85.8 | | - Reserve for termination indemnities (caption 70) | 137,607 | 14.2 | 119,794 | 13.1 | | Total | 968,535 | 100.0 | 916,898 | 100.0 | | | 31/12/01 | 31/12/00 | Change
absolute | % | |-------------------------------|----------|----------|--------------------|---| | 7.1 COMPOSITION OF CAPTION 90 | | | | | | "RESERVES FOR LOAN LOSSES" | 10,000 | 10,000 | - | - | | 7.2 CHANGES IN THE "RESERVES FOR LOAN LOSSES" (CAPTION 90) | | | | |--|---------------------------------------|------------|--| | | 31/12/2001 | 31/12/2000 | | | A. Opening balances | 10,000 | 5,000 | | | B. Increases | 4,711 | 10,000 | | | B1. Provisions | 4,711 | 10,000 | | | B2. Other changes | · · · · · · · · · · · · · · · · · · · | | | | C. Decreases | 4,711 | 5,000 | | | C1. Utilizations | 4,711 | 5,000 | | | C2. Other changes | • | - | | | D. Closing balances | 10,000 | 10,000 | | During the year tax deductible provisions totalling Lit. 4,711 million for possible credit risks were made. # CHANGES IN THE "RESERVES FOR PENSIONS AND SIMILAR COMMITMENTS" (CAPTION 80A) | | 31/12/01 | 31/12/00 | |---------------------|----------|----------| | A. Opening balances | 575,943 | 574,352 | | B. Changes, net | 554 | 1,591 | | C. Closing balances | 576,497 | 575,943 | # CHANGES IN THE "RESERVES FOR TAXATION" (CAPTION 80 B) | | | | Risks for | | |------------------|-----------|----------|-------------|---------| | 2001 | Income | Indirect | legal | | | | taxes | taxes | proceedings | Total | | Opening balances | 162,345 | 1,037 | 3,493 | 166,875 | | Increases | 174,927 | 3,055 | 1,779 | 179,761 | | Decreases | 155,699 * | 1,037 | 12 | 156,748 | | Closing balances | 181,573 | 3,055 | 5,260 | 189,888 | ^{*} of which 3,779 million in excess to reserve requirements; of this sum, 2,000 million was destined subsequently to the income statement (see note at section 6 of the explanatory notes), and 1,779 million to the reserve for risks relating to unsettled litigation. Income Tax advances paid are given at caption 130 "Other assets" and total as follows: Regional tax (IRAP): Lit. 29,857 million; Corporate Income Tax (IRPEG): Lit. 84,816 million. | 2000 | Income
taxes | Indirect
taxes | Risks for
legal
proceedings | Total | |------------------|-----------------|-------------------|-----------------------------------|---------| | Opening balances | 158,482 | 809 | 3,801 | 163,092 | | Increases | 154,112 | 1,037 | - | 155,149 | | Decreases | 150,249 * | 809 | 307 | 151,365 | | Closing balances | 162,345 | 1,037 | 3,494 | 166,876 | of which Lit. 1,374 million surplus to reserve requirements and subsequently destined to the income statement (see note at section 6, Income Statement). The tax reserve covers possible charges (inclusive of interest charges) connected to the suppression of tax benefits contained in Legislative decree 153/99 ('the Ciampi Law'). Further details are given in the explanatory notes. ## Deferred tax: positive and negative effects The calculation of tax advanced and liabilities to deferred taxation was made according to tax rates which will be in force when timing differences reverse, pursuant to tax regulations at 31/12/2001. The rates applied are the follow: 2002: IRPEG at 36% and IRAP at 4.75%; 2003, 2004 2005 and 2006: IRPEG at 35% and IRAP at 4.25%. Standard tax rates are applied and according to tax regulations at 31/12/2000 are those which will be in force during the five years in which timing differences reverse. At 31/12/2000, assets representing advance payment of taxation totalled Lit. 36,501 million were recorded; to this figure Lit. 27,905 million was added in the form of advanced tax relative to the first six months of 2001. In more detail, this consists of: - the amortisation of goodwill valued at greater than a tenth is deductible in the year in which the amount accepted for tax purposes originates; - costs related to hospitality and entertaining related to 2001 are deductible for a third of the total over five years in five equal instalments; - provisions for personnel charges will be tax deductible in the next business year; Provisions for future charges resulting from the re-negotiation of interest rates foreseen by Law 133/1999 and Law 388/2000 applied to special rate mortgages. In accordance with Bank of Italy instructions of 3/8/99, assets representing advanced payment of taxation relative to the timing differences originating in the first six months of 2001 which will be reversed in forthcoming years were recorded at caption 220, "Income tax for the year". The same caption, however, rose as a result of assets representing advanced payment of taxation recorded in previous years and reversed during the first six months of 2001. | A Assets in the form of advanced payment of taxation (a) | | | |---|-------------|--------| | 1. Opening balances | | 36,501 | | Increases 2.1 Advanced taxation arising during the year 2.2 Other increases | 27,905 | 27,905 | | Decreases 3.1 Advanced taxation written off during the year 3.2 Other decreases | 23,631 | 23,631 | | 4. Closing balances | | 40,775 | (a) Recorded in the income statement with counter entry Tax advanced totalling around Lit. 18,205 million was not recorded against provisions to various reserves liable to taxation for which the period of tax relief is uncertain. In comparison to the previous year, these reserves increased in provisions subject to tax by Lit. 27,,049 million; utilisation of the same reserves totalled Lit. 3,258 million. With regards to timing differences liable to tax, deferred tax liabilities amounting to around Lit. 15,605 million were recorded relating to. - gains stemming from the release of investments, and property subject to tax relief in the form of instalments foreseen by article 54 of the Consolidated tax Law (Lit. 1,707 million); - dividends of subsidiaries recorded during the same accounting period as related profits (Lit. 13,898 million). Deferred tax liabilities which became relevant for tax purposes in 2001 amounted to Lit. 15,430 million. The counterpart for these increases and decreases in the deferred tax reserve is caption 220 "Income tax", in line with tax regulations. | B Liabilities for taxes payable (a) | | | |--|--------|--------| | 1. Opening balances | | 22,076 | | Increases 2.1 Deferred taxation originating in the year 2.2 Other increases | 15,605 | 15,605 | | 3. Decreases3.1 Deferred taxation written off in the year3.2 Other decreases | 15,430 | 15,430 | | 4. Closing balances | | 22,251 | (b) Recorded in the income statement with counter entry ## Deferred tax with counterpart recorded in net assets Reduced deferred tax liabilities relative to net assets stem from the utilisation of Lit. 96.5 bn of provisions to the share premium reserve to cover 4/5ths
of the negative variation deriving from the securitisation of bad loans. As a result, Lit. 38,648 million in tax advanced relating to net assets (IRPEG: Lit. 34,246 million; IRAP: Lit. 4,402 million) was recorded as counterpart to the share premium reserve. The balance of the reserve prior to this utilisation will be restored over the next four years. In 2001, in accordance with article 6 of Law 130/99, 1/5th of the negative difference referred to (24,117 million) was recorded in the Profit & Loss account; at the same time 14,229 million was destined to reconstitute in part the share premium reserve, and 9,888 million in assets in the form of tax advanced was written down. | | | | | |------------------------------|----------------------------|-------------|--------------| | <u>A Assets in the tor</u> | m of advanced payment of t | axation (b) | | | 1. | Opening balances | | 38,648 | | 2 . | Increases | | - | | | 2.1 Advanced taxation | - | | | | 2.2 Other increases | - | 0 | | 3 . | Decreases | | 9,888 | | | 3.1 Advanced taxation | 9,888 | | | | 3.2 Other decreases | · • | | | 4 . | Closing balances | | 28,760 | | b) Recorded in the net value | with counter entry | | | | | | | | | B Liabilities for tax | (es payable (b) | * *** | - | | 1 . | . Opening balances | ······ | - | | 2 . | . Increases | | - | | | 2.1 Deferred taxation o | - | | | | 2.2 Other increases | - | | | 3 . | . Decreases | | - | | | 3.1 Deferred taxation | - | | | | 3.2 Other decreases | - | | | 4 . | . Closing balances | | - | (b) Recorded in the net value with counter entry No provisions were made with regard to deferred tax liabilities on reserves benefiting from tax relief totalling Lit. 90,836 million as distribution is not foreseen and there is little likelihood of the conditions requiring payment arising. With regards to the above-stated, tax deferrals were recorded exclusively in the income statement in order to correlate with related timing differences. | | Change | | | | |--|----------|----------|------------|------| | | 31/12/01 | 31/12/00 | absolute | % | | 7.3 COMPOSITION OF CAPTION 80 (C) "OTHER RESERVES" | 54,543 | 44,286 | 10,257 | 23.2 | | Reserves for personnel charges | 33,445 | 26,371 | 7,074 | 26.8 | | Reserves for future charges | 100 | 29 | <i>7</i> 1 | | | Reserves for guarantees and commitments | 5,384 | 5,658 | -274 | -4.8 | | Reserves for in-house insurance scheme | 3,025 | 3,064 | -39 | -1.3 | | Reserves for leasing transactions | 832 | 907 | -75 | -8.3 | | Reserves for legal proceedings | 7,559 | 5,529 | 2,030 | 36.7 | | Reserves for re-negotiated mortgages Law 133/99 | 4,198 | 2,728 | 1,470 | 53.9 | A breakdown of the reserves which make up the caption reveals the following changes: **Reserves for personnel charges** include provisions made for extraordinary charges subject to uncertainty regarding time, amount and occurrence. Closing balance includes total insurance charges relative to staff employed after 1/12/91 for Lit. 5,152 million. Provisions for the year are stated in the Income Statement at caption 80a "Administrative costs - personnel". | | 31/12/01 | 31/12/00 | |--|----------|----------| | A. Opening balance | 26,371 | 9,068 | | B. Increases | 25,270 | 19,356 | | provisions for insurance charges related | | | | to staff employed after 1/12/91 | 23 | 1,208 | | – other provisions | 25,247 | 18,148 | | C. Decreases due to utilisation | 18,196 | 2,053 | | D. Closing balance | 33,445 | 26,371 | **Reserves for future charges**. These reserves are almost exclusively destined to meet Deposit Protection Fund charges (FITD). | | 31/12/01 | 31/12/00 | |---------------------------------|----------|----------| | A. Opening balance | 29 | 51 | | B. Increases due to provisions | 100 | - | | C. Decreases due to utilisation | 29 | 22 | | D. Closing balance | 100 | 29 | **Reserves for guarantees and commitments.** The reserve for guarantees and commitments was created in accordance with the provisions of Legislative Decree 87/92 and is equal to expected losses on credit commitments. | | 31/12/01 | 31/12/00 | |---------------------------------|----------|----------| | A. Opening balance | 5,658 | 5,927 | | B. Increases due to provisions | 262 | | | C. Decreases due to utilisation | 536 | 269 | | D. Closing balance | 5,384 | 5,658 | **Reserves for in-house insurance scheme**. Reserves for in-house insurance schemes were set up to limit exposure to risks not covered by existing insurance policies. | | 31/12/01 | 31/12/00 | |---------------------------------|----------|----------| | A. Opening balance | 3,064 | 3,041 | | B. Increases due to provisions | 900 | 600 | | C. Decreases due to utilisation | 939 | 577 | | D. Closing balance | 3,025 | 3,064 | **Reserves for leasing transactions.** Provisions to this reserve are connected to the valuation of latent credit risks present in bad leased assets. | | 31/12/01 | 31/12/00 | | |---------------------------------|----------|----------|--| | A. Opening balance | 907 | 934 | | | B. Increases due to provisions | • | - | | | C. Decreases due to utilisation | 75 | 27 | | | D. Closing balance | 832 | 907 | | **Reserves for legal proceedings**. Reserves for legal proceedings limit exposure to potential loss resulting from unsettled litigation. | | 31/12/01 | 31/12/00 | |---------------------------------|----------|----------| | A. Opening balance | 5,529 | 4,275 | | B. Increases due to provisions | 2,916 | 1,729 | | C. Decreases due to utilisation | 886 | 475 | | D. Closing balance | 7,559 | 5,529 | A specific reserve was created to face possible charges stemming from the re-negotiation of interest rates foreseen by article 29, Law 133/1999 applied to special rate mortgages. | | 31/12/01 | 31/12/00 | |---------------------------------|----------|----------| | A. Opening balance | 2,728 | - | | B. Increases due to provisions | 1,470 | 2,728 | | C. Decreases due to utilisation | - | - | | D. Closing balance | 4,198 | 2,728 | | CHANGES IN CAPTION 70 "RESERVE FOR TERMINATION INDEMNITIES" | | | |---|----------|----------| | RESERVE FOR TERMINATION INDEMNITIES | 31/12/01 | 31/12/00 | | A. Opening balance | 119,794 | 112,786 | | B. Increases | 31,516 | 21,944 | | B.1 Provisions and other changes | 31,516 | 21,944 | | C. Decreases | 13,703 | 14,936 | | C.1 Termination employment | 6,290 | 7,234 | | C.2 Advances (law 297/82) | 5,550 | 7,702 | | C.3 Others | 1,863 | <u>-</u> | | D. Closing balance | 137,607 | 119,794 | Other increases include 13,487 million relating to personnel transferred to the Bank as a result of the purchase of 61 branches from IntesaBci, and 588 million relating to productivity bonuses. Decreases at item 'others' regard severance payments made to the Carige Open Pension Fund amounting to 1,500 million and 363 million in tax advances relating to 'imposta sostitutiva' on the revaluation of severance payments. # SUBSCRIBED CAPITAL, EQUITY RESERVES, RESERVES FOR GENERAL BANKING RISKS AND SUBORDINATED LIABILITIES This section presents liabilities captions 100, 110, 120, 130, 140, 150 and 170 and assets caption 120. | | 31/12/01 | | 31/12/0 | 00 | |--|-----------|-------|-----------|-------| | | million | % | million | % | | - Capital stock (caption 120) | 1,970,173 | 70.8 | 1,970,173 | 72.7 | | - Additional paid-in capital (caption 130) | 255,597 | 9.2 | 241,368 | 8.9 | | - Reserves (caption 140) | 329,547 | 11.8 | 282,164 | 10.4 | | Revaluation reserves (caption 150) | 15,405 | 0.6 | 15,405 | 0.6 | | - Reserves for general banking risks (caption 100) | 10,000 | 0.4 | 10,000 | 0.4 | | - Net income (caption 170) | 200,492 | 7.2 | 190,221 | 7.0 | | Shareholders' equity | 2,781,214 | 100.0 | 2,709,331 | 100.0 | | - Subordinated loans (caption 110) | 774,508 | | - | | | – Own shares (caption 120) | 42,283 | | 34,130 | | | | 31/12/01 | 31/12/00 | Change
absolute | % | |-----------------------------|-----------|-----------|--------------------|---| | CAPTION 120 "CAPITAL STOCK" | 1,970,173 | 1,970,173 | - | | Capital, unchanged during the year, is made up of 197,017,340 ordinary shares each with a nominal value of ITL 10.000. The conversion of share capital into euro, as deliberated by the Extraordinary Shareholders' meeting of 6ht December 2001 with effect from 1st January 2002, was carried out by utilising ITL 5,886,602,295 from the share premium reserve (the unitary nominal value per share was rounded up to 5.18 €), and cancelling 40 own shares with the replacement of every group of 50 shares (unitary nominal value 5.18 €) with a group of 259 shares of a unitary nominal value of 1 €. Share capital, after this operation, amounted to 1,020,549,614 € and is made up by 1,020,594,614 shares with a unitary nominal value of 1 €. | CAPTION 130 "ADDITIONAL PAID-IN CAPITAL" | 255,597 | 241,368 | 14,229 | 5.9 | | |--|----------|----------|----------|-----|--| | | 31/12/01 | 31/12/00 | absolute | % | | | | | | Change | | | The increase recorded for the year corresponds provisions to the reserve as part of the securitisation of bad loans carried out at the end of 2000 pursuant to Law 130/99. In particular, the change is equivalent to the difference between the annual provision charge for 2001, the reduction in the recorded value of assets sold (24,117 million) and related tax advanced (9,888 million). | | | Change | | | |---|-------------------------|----------|----------|-------| | | 31/12/01 | 31/12/00 | absolute | % | | CAPTION 140 | | | | | | "RESERVES" | 329,547 | 282,164 | 47,383 | 16.8 | | a) legal reserve | 90,065 | 71,043 | 19,022 | 26.8 | | b) reserve for purchase of treasury stock | 42,283 |
34,130 | 8,153 | 23.9 | | c) other reserves | 197,199 | 176,991 | 20,208 | 11.4 | | - taxed extraordinary reserve | 110,907 | 117,028 | -6,121 | -5.2 | | - reserve for purchase of treasury stock | | | | | | disposable amount | 1 <i>7,7</i> 1 <i>7</i> | 870 | 16,847 | | | - reserve for incorporation | 32,120 | 32,120 | - | - | | - reserve (legislative decree 17/5/99 n. 153) | 12,307 | 1,925 | 10,382 | | | - merger reserve | 23,895 | 23,895 | - | - | | - reserve for dividends on own shares | - | 900 | -900 | • • • | | - reserve (art. 55 Decree 917/86) | 253 | 253 | - | - | **Legal reserve** increased from Lit. 71,043 to Lit. 90,065 million by the distribution of the 2000 net profit, as decided by stockholders' resolutions of 27/4/2001. **Reserve for purchase of treasury stock** increased by Lit. 8,153 million in accordance with art. 2357 ter of the Civil Law and is related in its total to assets caption 120 "own shares". The **extraordinary taxed reserve** increased by 18,879 million subsequent to the destination of profit for 2000; the reserve decreased by 25,000 million following the increase in the 'Reserve for the purchase of own shares: available quotas' as deliberated by the Annual Shareholders' Meeting of 27th April 2001. The 'Reserve for the purchase of own shares: available quotas', previously totalling 35,000 million, increased during the year by 25,000 million subsequent to the utilisation of the 'Extraordinary taxed reserve' in accordance with the Shareholders Meeting of 27/4/01; the reserve for the purchase of own shares also recorded a negative variation of 8,153 million. Total utilisation amounted therefore to 42,283 million corresponding to the value of own shares in portfolio. **Merger reserve** was formed in 1994 in accordance with art. 7 c. 3 of Law 218/90 and with art. 1 of Law 489/93 and recorded no change. The reserve foreseen by Legislative decree 153/99, constituted during the year 2000 in order to benefit from the tax benefits contained in the same decree relating to merger operations, increased from Lit. 1,925 to Lit. 12,307 million following the distribution of profits for 2000 deliberated by the Shareholders' Meeting of 27/4/2001. Reserve for incorporation and the reserve foreseen by art. 55, Presidential Decree 917/86 recorded no changes during the year. The **reserve for dividends on own shares** dropped by 900 million as a result of full utilisation subsequent to the destination of profit for 2000 in accordance with the relevant deliberation of the Shareholders Meeting of 27/4/01. At the moment of distribution of profit no own shares were in portfolio and consequently no provisions were effected. | | | | Change | | |-----------------------------------|----------|----------|----------|---| | | 31/12/01 | 31/12/00 | absolute | % | | CAPTION 150 | | | | | | "REVALUATION RESERVES" | 15,405 | 15,405 | - | - | | Revaluation reserves (law 72/83) | 3,737 | 3,737 | • | - | | Revaluation reserves (law 413/91) | 11,668 | 11,668 | - | _ | Revaluation reserves, which show the same amount as at 31/12/99, benefited from the tax-break opportunities offered by article 123, item 4, Presidential Decree 917/86, as present in the balance sheets of the incorporated companies. During 1995 Carige released the revaluation reserves connected to Law 413/91, by the payment of taxes in accordance with article 22 of Law 85/95. | | 31/12/01 | 31/12/00 | Change
absolute | % | |--|----------|----------|--------------------|---| | CAPTION 100 "RESERVES FOR GENERAL BANKING RISKS" | 10,000 | 10,000 | • | • | No change was recorded during the year. During the year the Bank issued a subordinated Lower Tier 2–type loan on international markets amounting to 400 million €. Changes in assets caption 120 "Own shares" are described below: | | | 31/12/01 | | | 31/12/00 | | |---------------------|-----------|-----------------------|-----------------|------------|-----------------------|------------------| | | Quantity | Nominal
value/1000 | Amount
/1000 | Quantity | Nominal
value/1000 | Amount
_/1000 | | A. Opening balances | 1,915,750 | 19,157,500 | 34,130,275 | 602,500 | 6,025,000 | 9,787,769 | | B. Increases | 4,533,572 | 45,335,720 | 84,458,791 | 2,044,750 | 20,447,500 | 39,264,185 | | - Purchases | 4,533,572 | 45,335,720 | 84,041,201 | 2,044,750 | 20,447,500 | 37,593,660 | | - Writebacks | - | - | | - | - | | | - Other changes | <u> </u> | | 417,590 | | - | 1,670,525 | | C. Decreases | 4,196,140 | 41,961,400 | 76,305,637 | 731,500 | 7,315,000 | 14,921,679 | | - Sales | 4,196,140 | 41,961,400 | 76,305,637 | 731,500 | 7,315,000 | 13,953,980 | | - Adjustments | - | | - | - | - | 967,699 | | - Other changes | - | | - | <u>-</u> _ | | - | | D. Closing balances | 2,253,182 | 22,531,820 | 42,283,429 | 1,915,750 | 19,157,500 | 34,130,275 | Relative to article 16, Legislative decree 87/92, available reserves recorded at 30/6/2001 offer sufficient cover for those costs not amortised as by article 10 (comma 2a) and d))of the same decree. Legislative decree 467/97 (modifying article 105, Presidential decree 917/86) introduced changes concerning the method of assessing tax credits relative to dividends on the basis of taxes paid fully or in part. Tax credits on dividends to be distributed in 2001 are to be considered "full" in the light of taxes accumulated and paid ("basket A") amounting to Lit. 315,249 million; significantly higher than the figure represented by 56.25% of profits to be distributed. The annual distribution of dividends for the next seven years will benefit from a full tax credit as a result of the provisions of Legislative decree 467/97. Additional benefits will derive from the regime of dual income tax which has come into effect in 2000. As a result of capital increases carried out from 1/1/97, a lower rate of income tax will be applied starting from the current year. Share capital and reserves includes Lit. 90,836 million which, if distributed, would be included in the Bank's taxable income. This amount includes 12,307 million in the form of provision to the reserve set up pursuant to Legislative decree 153/99. The table below provides the details of the Bank's total capital and prudential management requirements as requested by the Bank of Italy in its letter of 14/12/98 relating to increased transparency in bank balance sheets. ### Total capital and prudential requirements | CATEGORIES/VALUES | 31/12/01 | 31/12/00 | |--|------------|------------| | A. Total capital | 31/12/01 | 31/12/00 | | A.1 Tier 1 | 1,888,833 | 2,351,835 | | A.2 Tier 2 | 782,459 | 930 | | A.3 Deductions | 43,998 | 43,968 | | A.4 Total capital | 2,627,294 | 2,308,797 | | B. Prudential requirements | | | | B.1 Credit risks | 1,011,085 | 874,209 | | B.2 Trading risks | 148,100 | 142,004 | | including: | | | | trading securities risks | 144,206 | 136,393 | | – exchange rate risks | 3,894 | 5,611 | | B.3 Other prudential requirements | 30,841 | - | | B.4 Total prudential requirements | 1,190,026 | 1,016,213 | | C. Capital adequacy ratios | | | | C.1 Risk-Weighted Assets (*) | 17,000,371 | 14,517,329 | | C.2 Tier 1% of RWA | 11.11% | 16,20% | | C.3 Total capital % of RWA | 15.45% | 15.90% | ^(*) Total prudential requirements multiplied by the reciprocal minimum obligatory credit risk coefficient. # **OTHER LIABILITIES** Other liabilities amount to Lit. 1,446,930 million and are analysed as follows: | | 31/12/01 | | 31/12/00 | | |---|-----------|-------|----------|-------| | | million | % | million | % | | - Other liabilities (caption 50) | 1,191,214 | 82.3 | 705,167 | 71.2 | | - Accrued expenses and deferred income (caption 60) | 255,716 | 17.7 | 285,292 | 28.8 | | Total | 1,446,930 | 100.0 | 990,459 | 100.0 | | | | | Change | | |--|-----------|----------|----------|-------| | | 31/12/01 | 31/12/00 | absolute | % | | 9.1 CAPTION 50 | | | | | | "OTHER LIABILITIES" | 1,191,214 | 705,167 | 486,047 | 68.9 | | - miscellaneous accounts payable to branches | 182,303 | 177,343 | 4,960 | 2.8 | | – amounts due to customers | 263,005 | 170,040 | 92,965 | 54.7 | | - amounts in transit with branches | 11,330 | 68,245 | -56,915 | -83 | | - beneficiaries of outstanding invoices | 49,540 | 49,049 | 491 | 1.0 | | - amounts relating to securities transactions | 19,065 | 34,907 | -15,842 | -45.4 | | – amounts due to tax authorities on behalf | | | | | | of third parties | 33,981 | 22,924 | 11,057 | 48.2 | | – staff charges | 21,181 | 22,087 | -906 | -4.1 | | - premiums related to option transaction | 4,592 | 13,092 | -8,500 | -64.9 | | - amounts related to writedowns on off-balance | | | | | | sheet transactions | 14,074 | 10,617 | 3,457 | 32.6 | | excess of adjustment on discounted notes | 3,564 | 10,225 | -6,661 | -65.1 | | - accrued costs to be recognized | 7,052 | 5,932 | 1,120 | 18.9 | | - guarantee deposits from third parties | 2,481 | 3,699 | -1,218 | -32.9 | | - amounts relating to tax collection service | 1,329 | 1,330 | -1 - | 0 | | - other | 577,717 | 115,677 | 462,040 | | The item 'others' includes 377,458 million in amounts due to banks belonging to the Intesa Group as a result of the purchase of 61 branches from IntesaBci during 2001 (see section 5.1). | | | | Change | : | |---|----------|----------|----------|-------| | | 31/12/01 | 31/12/00 | absolute | % | | 9.2 CAPTION 60 "ACCRUED EXPENSES | | | | | | AND DEFERRED INCOME" | 255,716 | 285,292 | -29,576 | -10.4 | | Accrued expenses: | 176,287 | 217,979 | -41,692 | -19.1 | | interest expenses due to banks | 20,841 | 42,168 | -21,327 | -50.6 | | - interest expenses due to customers | 3,047 | 3,546 | -499 | -14.1 | | interest payable on debt securities
 90,252 | 102,961 | -12,709 | -12.3 | | differentials stemming from derivatives | | | | | | contracts | 61,997 | 69,213 | -7,216 | -10.4 | | - others | 150 | 91 | 59 | 64.8 | | Deferred income: | 79,429 | 67,313 | 12,116 | 18.0 | | premiums related to currency forward | | | | | | transactions | 738 | 1,632 | -894 | -54.8 | | differentials stemming from derivatives | | | | | | contracts | 4,388 | 1,508 | 2,880 | | | discounted notes | 4,594 | 4,990 | -396 | -7.9 | | leasing rents | 67,538 | 57,612 | 9,926 | 17.2 | | – others | 2,171 | 1,571 | 600 | 38.2 | Accrued expenses and deferred income are not applied directly to the balance sheet accounts in accordance with article 12, Legislative Decree 87/92. # **GUARANTEES AND COMMITMENTS** Guarantees and commitments amount to Lit. 3,578,555 million and are analysed below: | | 31/12/01 | | 31/12/00 | | |---------------------------------|-----------|-------|-----------|-------| | | million | % | million | % | | - Guarantees given (caption 10) | 2,361,249 | 66.0 | 2,152,098 | 60.5 | | - Commitments (caption 20) | 1,217,306 | 34.0 | 1,407,036 | 39.5 | | Total | 3,578,555 | 100.0 | 3,559,134 | 100.0 | | | | Change | | | |---|-----------|-----------|----------|-------| | | 31/12/01 | 31/12/00 | absolute | % | | 10.1 CAPTION 10 | : | | | | | "GUARANTEES GIVEN" | 2,361,249 | 2,152,098 | 209,151 | 9.7 | | (a) commercial guarantees | 1,993,619 | 1,970,495 | 23,124 | 1.2 | | (b) financial guarantees | 203,866 | 181,000 | 22,866 | 12.6 | | (c) assets held in guarantee | 163,764 | 603 | 163,161 | | | Total | 2,361,249 | 2,152,098 | 209,151 | 9.7 | | Caption 10 is analysed below: | | | | | | - sureties | 2,079,471 | 2,046,645 | 32,826 | 1.6 | | documentary and non documentary credits | 97,549 | 90,933 | 6,616 | 7.3 | | - acceptances on behalf of third parties | 18,421 | 8,544 | 9,877 | | | - joint securities | 2,044 | 5,373 | -3,329 | -62.0 | | – re-financing mortgages with Artigiancassa | - | - | - | - | | - other sureties on behalf of third parties | 453 | 551 | -98 | -17.8 | | - bond sureties on behalf of third parties | 163,311 | . 52, | 163,259 | | Credit commitments related to non-performing loans amount to Lit. 36,371 million. Reserve for guarantees and commitments, which amount to Lit. 5,384 million, cover all relevant risks. | | | | Cha | | |--|-----------|-----------|--------------------|-------| | | 31/12/01 | 31/12/00 | absolute | % | | 10.2 CAPTION 20 | | | | | | "COMMITMENTS" | 1,217,306 | 1,407,036 | 189,730 | -13.5 | | (a) Commitments to extend credit | | , | _ | | | (certain to be called on) | 508,974 | 638,025 | -129,051 | -20.2 | | (b) Commitments to extend credit | | | | | | (not certain to be called on) | 708,332 | 769,011 | -60,679 | -7.9 | | Commitments are analysed as follows: | | | | | | stipulated mortgages to be granted | 488,335 | 437,133 | 51,202 | 11.7 | | - purchases of securities to be settled | 359,975 | 351,718 | 8,257 | 2.3 | | - deposits to be made with banks | - | 24,203 | -24,203 | | | - unused irrevocable lines of credit | 139,572 | 380,955 | -241,383 | -63.4 | | - commitments with Deposit | | | | | | Protection Fund Liabilities (FITD) | 21,502 | 20,298 | 1,204 | 6 | | – amounts to be granted to customers | - | 1,890 | -1,890 | | | - derivatives credits on credits | 116,176 | 96,814 | 19,362 | 20.0 | | - option on securities | 24,175 | 24,175 | - | | | - stipulated leasing transactions to be granted | 67,571 | 69,850 | -2,279 | -3.3 | | Total | 1,217,306 | 1,407,036 | -189,730 | -13.5 | | | | | | | | | | | Chai | _ | | | 31/12/01 | 31/12/00 | absolute | % | | 10.3 ASSETS HELD TO GUARANTEE | | | | | | THE BANK'S LIABILITIES | 1,010,882 | 1,330,263 | -319,381 | -24.0 | | Securities held to guarantee: | | | | | | bank drafts issued by Carige | 31,632 | 23,366 | 8,266 | 35.4 | | – repurchase agreements | 979,250 | 1,306,897 | -327,647 | -25.1 | | Total | 1,010,882 | 1,330,263 | -319,381 | -24.0 | | | | | | | | | 31/12/01 | 31/12/00 | Change
absolute | | | 10 4 UNIUSED LINES OF | 31/12/01 | 31/12/00 | absolute | % | | 10.4 UNUSED LINES OF
CREDIT BY THE BANK | 362,069 | 428,783 | -66,714 | -15.6 | | (a) central banks | 188,155 | 115,166 | 72,989 | 63.4 | | (b) other banks | 173,914 | 313,617 | -139,703 | -44.5 | | 7-7 | | | , | | | 10.5 FORWARD TRANSACTIONS | | | | • | | | |---|--|-----------|--------|-----------|-----------|---------| | | | 31/12/01 | | | 31/12/00 | | | | Hedging | Trading | Other | Hedging | Trading | Other | | 1. Purchase/sale of: | 41,978 | 456,877 | - | 148,902 | 613,851 | - | | 1.1 Securities | - | 300,755 | - | - | 387,260 | - | | – purchases | - | 265,872 | - | - | 305,247 | - | | – sales | - | 34,883 | - | - | 82,013 | - | | 1.2 Currency | 41,978 | 156,122 | - | 148,902 | 226,591 | - | | currency against currency | - | - | - | 20,809 | - | - | | – purchases against euro | 14,111 | 78,898 | - | 105,575 | 117,019 | - | | – sales against euro | 27,867 | 77,224 | - | 22,518 | 109,572 | - | | 2. Deposits and loans | • | - | 25,235 | - | | 99,958 | | – to be made | - | - | - | - | - | 26,093 | | – to be received | | • | 25,235 | - | - | 73,865 | | 3. Derivatives contracts | 3,696,527 | 4,096,380 | 64,118 | 3,052,864 | 3,777,815 | 23,215 | | 3.1 With exchange of principal | 424,540 | 865,324 | - | 103,100 | 760,947 | - | | (a) securities | 120,100 | 113,465 | - | 85,100 | 60,024 | - | | – purchases | 48,350 | 94,103 | - | 48,350 | 46,470 | - | | – sales | 71,750 | 19,362 | - | 36,750 | 13,554 | - | | (b) currency | 304,440 | 751,859 | - | 18,000 | 700,923 | - | | currency against currency | - | 102,768 | - | 18,000 | 82,006 | - | | – purchases against euro | 304,440 | 330,354 | - | - | 304,618 | - | | – sales against euro | - | 318,737 | - | - | 314,299 | - | | (c) other instruments | - | - | - | - | - | - | | – purchases | - | - | - | - | - | - | | - sales | - | - | - | - | - | - | | 3.2 Without exchange of principal | 3,271,987 | 3,231,056 | 64,118 | 2,949,764 | 3,016,868 | 23,215 | | (a) currency | - | - | - | | - | - | | currency against currency | 21. \$ 1. \$ 1. \$ 1. \$ 1. \$ 1. \$ 1. \$ 1. \$ | • • | - | - | - | • | | – purchases against euro | | - | - | - | - | - | | sales against euro | - | • | - | - | - | - | | (b) other instruments | 3,271,987 | 3,231,056 | 64,118 | 2,949,764 | 3,016,868 | 23,215 | | – purchases | 1,413,712 | 1,601,582 | - | 1,054,068 | 1,476,479 | - | | – sales | 1,858,275 | 1,629,474 | 64,118 | 1,895,696 | 1,540,389 | 23,215 | | Total | 3,738,505 | 4,553,257 | 89,353 | 3,201,766 | 4,391,666 | 123,173 | Deposits and funding to be paid or received include exclusively spot and short-term transactions. With regards to derivatives contracts, the column 'other transactions' includes the notional value of options stated separately from the related underlying structured bond issue of the Bank. The notional value of options incorporated in assets or liabilities which allow either the Bank or the counterparty to transform, after a certain period of time, the interest rate stipulated in the contract from fixed to floating, or vice versa, was recorded at section 11.6 'Maturities of assets and liabilities'. | 10.6 DERIVATIVES CONTRACTS ON L | ENDING | | | | |---------------------------------|-----------------|-----------------|-----------------|-----------------| | | 31/12/ | 01 | 31/12/ | 00 | | | Trading
book | Banking
book | Trading
book | Banking
book | | 1. Hedging purchases | 154,265 | • | 118,965 | - | | 1.1 With exchange of principal | 154,265 | - | 118,965 | - | | - credit default product | 154,265 | - | 118,965 | - | | - banks | 63,676 | - | 33,166 | - | | - financial bodies | 90,589 | - | 85,799 | - | | 2. Hedging sales | 96,813 | 19,363 | 96,813 | - | | 1.1 With exchange of principal | 96,813 | 19,363 | 96,813 | - | | - credit default product | 96,813 | 19,363 | 96,813 | - | | - banks | 96,813 | 19,363 | 96,813 | - | | - financial bodies | • | · - | - | - | | Total | 251,078 | 19,363 | 215,778 | - | Total principal of derivatives contracts amounts to Lit.8,127.5 bn (inclusive of basis swaps contracts for Lit. 611,1 bn, the notional value of which is recorded at section 10.5). | PRINCIPAL (1) | | | | | | |----------------------------------|-----------|-----------|---------|----------|-----------| | | Interest | Exchange | Share | Other | Total | | | rate | rate | rates | | | | 1. Trading contracts | 3,099,583 | 751,859 | 166,546 | 263,618 | 4,281,606 | | 1.1 Non-quoted trading contracts | 2,586,728 | 751,859 | 83,480 | 150,152 | 3,572,219 | | Forwards (2) | 87,132 | - | • | - | 87,132 | | Swaps (3) | 2,223,272 | | - | - | 2,223,272 | | Options bought | 17,145 | 376,558 | 9,681 | - | 403,384 | | Options sold | 259,179 | 375,301 | 73,799 | - | 708,279 | | Derivatives on credits | - | - | • | 150,152 | 150,152 | | 1.2 Quoted trading contracts | 512,855 | - | 83,066 | 113,466 | 709,387 | | Futures bought | 160,454 | • | - | 94,103 | 254,557 | | Futures sold | 352,401 | - | - | 19,363 | 371,764 | | Options bought | | <u>-</u> | 83,066 | <u> </u> | 83,066 | | 2. Non-quoted hedging contracts | 2,622,350 | 304,440 | 187,676 | 120,289 | 3,234,755 | | Swaps (3) | 2,097,462 | 304,440 | - | - | 2,401,902 | | Options bought | 524,888 | - | 126,751 | - | 651,639 | | Options sold | - | - | 60,925 | - | 60,925 | | Derivatives on credits | - | - | - | 120,289 | 120,289 | | Total | 5,721,933 | 1,056,299 | 354,222 | 383,907 | 7,516,361 | ⁽¹⁾ Principal in basis swaps is stated once ⁽²⁾ Caption includes forward rate agreements ⁽³⁾ Caption includes basis swaps,
cross currency swaps, interest rate swaps and overnight indexed swaps. | PRINCIPAL IN HEDGING | G CONTRACTS (1) | | | · · · · · · · · · · · · · · · · · · · | | |-----------------------|-----------------|---------|---------|---------------------------------------|-----------| | | Swaps | Options | Options | Derivatives | Total | | | | bought | sold | on credits | | | 1. Assets | 1,345,836 | 167,765 | 60,925 | 120,289 | 1,694,815 | | Loans to customers | 367,133 | 108,590 | - | - | - | | Trading securities | 760,873 | 35,000 | 36,750 | 120,289 | 952,912 | | Investment securities | 217,830 | - | - | - | 217,830 | | Deposits with banks | - | - | - | - | - | | Equity investments | - | 24,175 | 24,175 | - | 48,350 | | 2. Liabilities | 950,187 | 483,874 | - | - | 1,434,061 | | Bonds | 950,187 | 483,874 | _ | - | 1,434,061 | | 3. Other (2) | 105,879 | - | - | - | 105,879 | | Total | 2,401,902 | 651,639 | 60,925 | 120,289 | 3,234,755 | ⁽¹⁾ Principal in basis swaps is stated once. ⁽²⁾ Non-specific hedging contracts on interest-rate risk related to customer borrowing and lending. | PRINCIPAL IN CONTRACTS CLASSIFIED BY REMAINING CONTRACT LIFE(1) | | | | | | |---|-----------|-------------|-----------|-----------|--| | | Up to 12 | From 1 to 5 | More than | Total | | | | months | years | 5 years | | | | 1. Trading contracts | 2,320,507 | 1,601,187 | 359,912 | 4,281,606 | | | 1.1 Non-quoted trading contracts | 1,736,722 | 1,475,585 | 359,912 | 3,572,219 | | | Forwards . | 87,132 | - | - | | | | Swaps | 970,035 | 1,213,482 | 39,755 | 2,223,272 | | | Options bought | 337,308 | 66,076 | <u>-</u> | 403,384 | | | Options sold | 336,051 | 79,851 | 292,377 | 708,279 | | | Derivatives on credits | 6,196 | 116,176 | 27,780 | 150,152 | | | 1.2 Quoted trading contracts | 583,785 | 125,602 | - | 709,387 | | | Futures bought | 190,916 | 63,641 | <u> </u> | | | | Futures sold | 309,803 | 61,961 | _ | 371,764 | | | Options bought | 83,066 | - | - | 83,066 | | | 2. Non-quoted hedging contracts | 457,970 | 1,085,760 | 1,691,025 | 3,234,755 | | | Swaps | 386,220 | 912,379 | 1,103,303 | 2,401,902 | | | Options bought | 35,000 | 138,221 | 478,418 | 651,639 | | | Options sold | 36,750 | 24,175 | - | 60,925 | | | Derivatives on credits | - | 10,985 | 109,304 | 120,289 | | | Total | 2,778,477 | 2,686,947 | 2,050,937 | 7,516,361 | | ⁽¹⁾ Principal in basis swaps is stated once. During the period no losses on loans-related derivatives contracts were recorded. Derivatives business is carried out exclusively with primary banking and financial institutions and for this reason provisions for counterparty risk have not been made. At 31/12/01, there were no unsettled contracts. Non quoted derivatives contracts accounted for 91% of all derivatives contracts at 31/12/01. | NON-QUOTED INTEREST- | RATE DERIVATIVE | S CONTRACTS | (1) | | |-----------------------------|-----------------|---------------------|---------|-----------| | | Banks | Financial
bodies | Other | Total | | 1. Principal | 5,785,654 | 668,816 | 352,504 | 6,806,974 | | 2. Trading contracts | | | | | | Positive market value | 15,526 | 483 | 2,699 | 18,708 | | Negative market value | 16,723 | 685 | 7,304 | 24,712 | | Potential credit equivalent | 28,129 | 3,950 | 8,932 | 41,011 | | 3. Hedging contracts | | | | | | Positive market value | 56,408 | 17,144 | - | 73,552 | | Negative market value | 92,377 | 26,273 | - | 118,650 | | Potential credit equivalent | 47,959 | 11,272 | | 59,231 | ⁽¹⁾ Principal in basis swaps is stated once. Derivatives-related capital losses of Lit. 136,680 million and capital gains of Lit. 69,636 million were not recorded in the income statement. In particular, capital losses and gains stemming from hedging contracts related to the investment and trading securities portfolios of Lit. 68,782 million and Lit. 19,116 million respectively, were not recorded (see Section 2.3); and capital losses stemming from hedging contracts related to bonds issued of Lit. 27,548 million and capital gains of Lit. 13,858 million were also not recorded. | DEFERRED GAINS AND LOSSES | | · · · · · · · · · | |----------------------------------|----------|-------------------| | | Losses | Gains | | 1. Trading contracts | 22,253 | 18,476 | | 1.1 Non-quoted trading contracts | 22,253 | 18,418 | | Forwards | 42 | 50 | | Swaps | 10,646 | 13,228 | | Options | 11,565 | 5,079 | | Derivatives on credits | <u>-</u> | 61 | | 1.2 Quoted trading contracts | - | 58 | | Futures | - | 58 | | 2 Non-quoted hedging contracts | 114,427 | 51,160 | | Forwards | - | - | | Swaps | 106,855 | 23,843 | | Options | 826 | 17,631 | | Derivatives on credits | 6,746 | 9,686 | | Total | 136,680 | 69,636 | ⁽²⁾ The trading derivatives item includes negative market values of 6,872 million relating to options on the Bank's structured bond issues; these options are matched by a positive market value for the same amount stated at the item 'hedging contracts'. # **CONCENTRATION AND DISTRIBUTION OF ASSETS AND LIABILITIES** Breakdowns of loans related to lists 11.2, 11.3, 11.5, 11.6 and 11.7 of this section include leased assets, which amount to Lit. 736,302 million and are exclusively connected to transactions with customers in lira. On this basis, loans to customers amount to Lit. 14,255,678 and not to Lit. 13,519,376 million (as caption 40 of assets). | 11.1 SIGNIFICANT EXPOSURES | | | |----------------------------|------------|------------| | | 31/12/2001 | 31/12/2000 | | (a) amount | 302,642 | _ | | (b) number | 1 | | Significant exposures are those identified on the basis of "major lines of credit" as defined by the Bank of Italy. | 11.2 DISTRIBUTION OF LOANS AND ADVANCES TO CUSTOMERS, BY CATEGORY | | <u> </u> | |---|------------|------------| | | 31/12/01 | 31/12/00 | | (a) Governments | 640,555 | 568,967 | | (b) Other public entities | 1,087,951 | 1,138,675 | | (c) Non-financial businesses | 7,937,104 | 6,916,759 | | (d) Financial institutions | 1,700,444 | 1,083,424 | | (e) Personal businesses | 749,909 | 678,766 | | (f) Other operators | 2,139,715 | 2,321,034 | | Total | 14,255,678 | 12,707,625 | | 11.3 DISTRIBUTION OF LOANS TO RESIDENT NON-FIN
BUSINESSES AND PERSONAL BUSINESSES | NANCIAL | <u> </u> | |--|-----------|-----------| | | 31/12/01 | 31/12/00 | | (a) 1st branch of economic activity | | | | Wholesale and retail trade, salvage and repairs | 1,661,924 | 1,577,863 | | (b) 2nd branch of economic activity | | <u> </u> | | Building and construction | 1,509,123 | 1,212,497 | | (c) 3rd branch of economic activity | | | | Other market services | 1,223,362 | 1,048,692 | | (d) 4th branch of economic activity | | | | Air and sea transport | 598,962 | 517,906 | | Hotel and catering services | | | | (e) 5th branch of economic activity | | - | | Hotel and catering services | 357,291 | | | Transportation services | | 394,942 | | (f) Other branches | 3,153,537 | 2,696,344 | | Total | 8,504,199 | 7,448,244 | # 11.4 DISTRIBUTION OF GUARANTEES GIVEN, BY CATEGORY OF COUNTERPART | | 31/12/01 | 31/12/00 | |------------------------------|-----------|-----------| | (a) Governments | - | - | | (b) Other public entities | 8,523 | 17,787 | | (c) Banks | 315,922 | 622,416 | | (d) Non-financial businesses | 1,731,590 | 1,362,753 | | (e) Financial institutions | 222,964 | 81,880 | | (f) Personal businesses | 24,203 | 21,504 | | (g) Other operators | 58,047 | 45,758 | | Total | 2,361,249 | 2,152,098 | # 11.5 GEOGRAPHIC DISTRIBUTION OF ASSETS AND LIABILITIES 31/12/01 | | | 31/12/0 | <u> </u> | |-------------------------------|------------|-----------|-------------------| | Caption/countries | Italy | Other EU | Other Total | | | | countries | countries | | 1. Assets | 19,381,562 | 1,366,494 | 377,952 21,126,00 | | 1.1 Due from banks | 1,595,389 | 479,477 | 83,833 2,158,69 | | 1.2 Loans to customers | 14,021,367 | 219,348 | 14,963 14,255,67 | | 1.3 Securities | 3,764,806 | 667,669 | 279,156 4,711;63 | | 2. Liabilities | 16,998,531 | 2,190,694 | 467,039 19,656,26 | | 2.1 Due to banks | 1,497,724 | 1,627,226 | 73,763 3,198,71 | | 2.2 Deposits from customers | 9,234,331 | 156,781 | 25,075 9,416,18 | | 2.3 Securities issued | 6,265,899 | 70 | 310 6,266,27 | | 2.4 Others | 577 | 406,617 | 367,891 775,08 | | 3. Guarantees and Commitments | 3,318,083 | 242,938 | 17,534 3,578,55 | 31/12/00 | | | ↓ · / · → / · | - | | |-------------------------------|------------|-----------------------------|-----------|------------| | Caption/countries | Italy | Other EU | Other | Total | | | | countries | countries | | | 1. Assets | 17,537,520 | 1,393,557 | 621,070 | 19,552,147 | | 1.1 Due from banks | 1,276,901 | 408,447 | 178,060 | 1,863,408 | | 1.2 Loans to customers | 12,435,507 | 267,993 | 4,125 | 12,707,625 | | 1.3 Securities | 3,825,112 | 717,117 | 438,885 | 4,981,114 | | 2. Liabilities | 15,600,301 | 2,072,045 | 241,268 | 17,913,614 | | 2.1 Due to banks | 2,275,045 | 2,022,596 | 224,333 | 4,521,974 | | 2.2 Deposits from customers | 7,852,921 | 49,359 | 16,702 | 7,918,982 | | 2.3 Securities issued | 5,471,885 | 90 | 233 | 5,472,208 | | 2.4 Others | 450 | - | - | 450 | | 3. Guarantees and Commitments | 3,323,786 | 186,414 | 48,934 | 3,559,134 | Geographic distribution is analysed with reference to the counterparts' residence. # 11.6 MATURITIES OF ASSETS AND LIABILITIES | | | | 3 | 1/12/01 | | | | | | |--|-----------|-----------|-----------|------------|--------------|-----------|--------------|-------------|------------| | | Repayable | Up to | Between 3 | Between | 1 and 5 | Веуог | d 5 | Unspecified | | | Captions/Residual life | on demand | 3 months | and 12 | уе | ars | yea | rs | duration | Total | | | | | months | fixed rate | indexed rate | ixed rate | indexed rate | | | | 1. Assets |
4,911,697 | 5,214,280 | 4,929,813 | 2,601,241 | 3,633,867 | 2,162,296 | 3,633,713 | 487,889 | 27,574,796 | | 1.1 Treasury bonds eligible | | | | | | | | | | | for refinancing | 59 | 98,542 | 229,465 | 206,788 | 100,130 | 157,861 | 17,471 | | 810,316 | | 1.2 Due from banks | 807,663 | 944,445 | 103,110 | 21,172 | 93,897 | 257 | | 188,155 | 2,158,699 | | 1.3 Loans to customers | 3,665,057 | 1,923,910 | 1,834,411 | 715,810 | 2,212,705 | 743,588 | 2,860,463 | 299,734 | 14,255,678 | | 1.4 Bonds and other fixed | | 1 400 | | | | | | | | | income securities | 31,275 | 416,550 | 629,006 | 471,076 | 1,068,262 | 352,058 | 752,664 | | 3,720,891 | | 1.5 Off-balance sheet | | | | | | | | | | | transactions | 407,643 | 1,830,833 | 2,133,821 | 1,186,395 | 158,873 | 908,532 | 3,115 | | 6,629,212 | | 2. Liabilities | 9,185,513 | 5,514,776 | 4,034,336 | 1,886,040 | 2,359,092 | 1,142,868 | 2,162,273 | | 26,284,898 | | 2.1 Due to banks | 163,084 | 2,436,145 | 169,485 | 45,717 | 150,493 | 14,868 | 218,921 | | 3,198,713 | | 2.2 Deposits from customers | 8,705,041 | 692,875 | 17,525 | | 746 | | • | | 9,416,187 | | 2.3 Securities issued | 267,388 | 535,325 | 1,484,088 | 724,856 | 2,047,193 | 42,027 | 1,165,401 | • | 6,266,278 | | – bonds | 94,444 | 140,995 | 1,073,840 | 677,424 | 2,017,782 | 42,027 | 1,165,401 | | 5,211,913 | | certificates of deposits | 37,135 | 394330 | 410,248 | 47,432 | 29,411 | | - | - | 918,556 | | other securities | 135,809 | | | | - | | | | 135,809 | | 2.4 Subordinated liabilities | • | • | - | • | - | | 774,508 | - | 774,508 | | 2.5 Off-balance sheet | | | | | | | | | | | transactions | 50,000 | 1,850,431 | 2,363,238 | 1,115,467 | 160,660 | 1,085,973 | 3,443 | | 6,629,212 | Caption repayable on demand includes assets and liabilities with residual life of not more than 24 hours, or a business day. Unspecified duration includes compulsory reserve, overdue loans and bad loans. Sub-captions 1.5 and 2.6 include the notional value (Lit. 468,028 million) of options incorporated in structured mortgaged loans and bond issues which allow either the Bank or the counterparty, after a certain period of time, to transform the interest rate stipulated in the contract from fixed to floating, or vice versa. | | | | 3 | 1/12/00 | | | | | | |--|-----------|-----------|-----------|------------|--------------|------------|--------------|-------------|------------| | | Repayable | Up to | Between 3 | Betwee | n 1 and 5 | Beyor | nd 5 | Unspecified | | | Captions/Residual life | on demand | 3 months | and 12 | ye | ears | yea | | duration | Total | | | | | months | fixed rate | indexed rate | fixed rate | indexed rate | | | | 1. Assets | 4,706,236 | 4,454,258 | 3,937,848 | 3,073,239 | 4,218,315 | 2,066,331 | 3,127,663 | 334,492 | 25,918,382 | | 1.1 Treasury bonds eligible | | | | | | | | | | | for refinancing | 2,454 | 50,439 | 97,093 | 160,497 | 359,738 | 90,172 | 78,409 | | 838,802 | | 1.2 Due from banks | 981,533 | 711,879 | 10 | 482 | - | 19,656 | - | 149,848 | 1,863,408 | | 1.3 Loans to customers | 3,401,727 | 1,800,049 | 1,207,807 | 549,370 | 2,354,594 | 567,453 | 2,641,981 | 184,644 | 12,707,625 | | 1.4 Bonds and other fixed | | | | | | | | | | | income securities | 5,579 | 156,080 | 654,554 | 925,099 | 1,349,499 | 375,270 | 402,784 | | 3,868,865 | | 1.5 Off-balance sheet | | | | | | | | | | | transactions | 314,943 | 1,735,811 | 1,978,384 | 1,437,791 | 154,484 | 1,013,780 | 4,489 | | 6,639,682 | | 2. Liabilities | 8,233,136 | 5,863,005 | 3,519,726 | 2,000,049 | 2,957,379 | 1,113,614 | 865,937 | - | 24,552,846 | | 2.1 Due to banks | 264,971 | 2,986,309 | 782,347 | 55,441 | 96,280 |)163,934 | 172,692 | | 4,521,974 | | 2.2 Deposits from customers | 7,232,507 | 644,804 | 35,103 | 360 | 6,181 | | 27 | | 7,918,982 | | 2.3 Securities issued | 556,684 | 472,482 | 936,552 | 301,039 | 2,623,407 | 7,554 | 574,490 | - | 5,472,208 | | – bonds | 377,619 | 34,405 | 558,646 | 238,865 | 2,594,182 | 7,554 | 574,490 | - | 4,385,761 | | certificates of deposits | 39,507 | 438077 | 377,906 | 62,174 | 29,225 | 5 - | | | 946,889 | | - other securities | 139,558 | | - | | - | - | - | | 139,558 | | 2.4 Subordinated liabilities | • | | | - | | - | | • | - | | 2.5 Off-balance sheet | | _ | | | | | | | - | | transactions | 178,974 | 1,759,410 | 1,765,724 | 1,643,209 | 231,51 | 942,126 | 118,728 | | 6,639,682 | | | | | Change | | |---|-----------|-----------|----------|-------| | | 31/12/01 | 31/12/00 | absolute | % | | 11.7 ASSETS AND LIABILITIES DENOMINATED IN FOREIGN CURRENCY | | | | | | o) Assets | 1,079,494 | 1,257,001 | -177,507 | -14.1 | | 1. Due from banks | 161,604 | 216,870 | -55,266 | -25.5 | | 2. Loans to customers | 571,680 | 656,404 | -84,724 | -12.9 | | 3. Securities | 337,855 | 378,501 | -40,646 | -10.7 | | 4. Participating interests | 715 | 715 | - | - | | 5. Other | 7,640 | 4,511 | 3,129 | 69.4 | | (b) Liabilities | 1,308,306 | 1,345,115 | -36,809 | -2.7 | | 1. Due to banks | 873,148 | 1,205,984 | -332,836 | -27.6 | | 2. Deposits from customers | 129,617 | 137,251 | -7,634 | -5.6 | | 3. Securities issued | 305,541 | 1,880 | 303,661 | | | 4. Other | - | - | - | - | #### 11. 8 SECURITISATION The Bank carried out two structured securitised credits, the first in December 2000 relating to bad loans, the second in December 2001 relating to performing loans. Details of both transactions are given below. ## a) Securitisation of bad loans At the end of 2000 the Bank securitised without recourse a part of its bad loans portfolio. These loans were backed either fully or in part by voluntary or legally-enforced guarantees. As special purpose vehicle for the transaction, Argo Finance issued the following three types of bonds: - Class A 'Senior' bonds amounting to 40 million €, floating rate destined to institutional investors; rating: Moody's: Aaa; Fitch IBCA: AA; - Class B 'Mezzanine' bonds amounting to 70 million €, floating rate, destined to institutional investors and subordinate to class A; rating: Moody's: Aa1, Fitch IBCA: AA; class A and B securities are quoted on the Luxembourg bond market; - Class C 'Junior' bonds amounting to 56.5 million €, fixed rate 4% plus variable remuneration subject to payment of coupon on classes A and B and portfolio cash flows; fully subscribed by Banca Carige, this issue is fully subordinate in principal and coupon payments to classes A and B. The placement of the securities was carried out by Credit Suisse First Boston. At 31st December 2001, of the three classes issued, Banca Carige held in its securities portfolio exclusively and fully the class C 'Junior' bonds for a value of 109,399 million (56.5 m €). These securities were placed in the Bank's investment portfolio. No writedowns have been effected on the book value of these securities in the light of the positive performance of receipts. The securitised bad loans represent the underlying for all three classes of securities issued. During the year, securities belonging to class A and B held by the Bank in its trading portfolio generated interest revenues for the P&L of 176.5 million and a net gain of 1.3 million. Risks for the Bank resulting from this transaction are represented by: the class C bonds both for principal and interest; guarantees granted to holders of class A securities relating to interest payments; guarantees granted to holders of class B securities for both principal and interest; the credit line of 15 million € backing the class A and B bond issues granted by Banca Carige to Argo Finance; a limited recourse mortgage bond loan of 84.3 million €; an interest rate cap. The positive performance in repayment flows has meant that no writedowns were carried out. The credit line, which at 31/12/01 was unused, was recorded at balance sheet caption 20 'Guarantees', whilst the limited recourse mortgage, also unused, was recorded, as required by the Bank of Italy, at caption 10 'Guarantees given'. On 9th July 2001 Banca Carige purchased a majority shareholding in Argo Finance One, which was then fully incorporated into the Banca Carige Group on 9th November 2001 (Bank of Italy communication no. 2941 of 18th March 2002). Banca Carige is servicer for the transaction by means of a specific office of the Bank. During 2001, revenues collected relating to the credit portfolio amounted to 65.5 bn, in line with the collection flows programmed. Banca Carige bills Argo Finance One on a monthly and half-yearly basis for the service activity it performs. The half-yearly accounts are inspected by the Bank's auditors, KPMG SpA. The service activity carried out by Banca Carige generated 2.6 bn in commission revenues, 2.5 bn in reimbursed legal costs, 3.4 bn in interest received on the class C Junior bonds, 0.3 bn relating to the limited recourse mortgage. In 2002, the transaction continued as foreseen by the agreement. On 25th January 2002 the second coupon was paid to holders of class A and B securities. In recognition of the positive results recorded in collection, Fitch IBCA upgraded the class A bond from AA to AAA. # b1. Securitisation of performing loans At the end of 2001, Banca Carige securitised its performing mortgages in order to improve liquidity in the light of considerable expansion in long-term lending to the family (mortgages, in particular). A total of 13,858 mortgages was sold with a residual debt at 31/12/01, the date of ceding, on the part of customers amounting to 990.4 bn. The portfolio subject to sale was identified on the basis of objective criteria foreseen by the relevant legislation (Law 130/99). In particular, the bundle of credits sold were mortgages granted to private customers for the purchase or renovation of property. The bundle of credits ceded were as follows: - 1) index-linked, first recorded mortgages/landed property loans distributed to private individuals prior to
31/7/2001; - 2) mortgages with: a fixed repayment schedule with instalment due 31/12/2001; repayments in order with schedule via current account direct debit. - 3) mortgages/landed property loans not classified either as bad loans or watchlists between 31/12/93 (exclusive) and 31/12/01 (inclusive). The bundle of credits described above were sold on 31/12/01 to the special purpose vehicle Argo Mortgage, in which Banca Carige has a 5% indirect holding via its subsidiary Columbus Carige Immobiliare, for 1,037 bn. The prices of the credits ceded were calculated as the sum of the following two components: - a initial price of 990.4 bn equivalent to the nominal value of the credits ceded; - a deferred price calculated on the basis of profit extraction which, in particular, took into account the excess spread after the transaction costs relating to each payment date, intrinsic risk levels of the credits, possibility of anticipated re- payment of loan and subsequent loss of interest income. This spread was actualised using market rates at 31/12/01 on the basis of the duration of the transaction. The payment of the first component of the price is linked to a securities issue whilst the deferred price will be paid pro quota at each payment date in reference to the procedures foreseen in the contract and the payment priorities defined in the transaction. The ceding of the credits was completed by means of a service contract between Banca Carige and Argo Mortgage in addition to the contract of guarantees and indemnity. The credits securitised relate to private customers resident in Italy, the geographical distribution of which is as follows: | | % of contracts | % of residual debt | |----------------|----------------|--------------------| | Liguria | 85.3 | 76.8 | | Lombardy | 4.7 | 7.9 | | Emilia Romagna | 3.5 | 6.8 | | Piedmont | 5.0 | 5.9 | | Others | 1.5 | 2.6 | | Total | 100.0 | 100.0 | With regards to the concentration of risks, mortgages of up to 100 million represent in terms of number and nominal value of contracts, respectively, 76% and 45%. For mortgages up to 200 million, number and nominal value of contracts are, respectively, 18% and 34%. No credits granted represent more than 2% of the portfolio. # b2. Parties involved in the transaction The role of servicer of the transaction will be carried out on Argo Mortgage's behalf by Banca Carige. All proceeds relating to the securitised credits will be in the form of mortgage instalment payments made by mortgage borrowers at the counters of Banca Carige, the latter, as foreseen in the contractual documentation regulating the securitisation transaction, carrying out the role of both account bank and cash manager. Both roles are compatible with the corporate service contract signed between Banca Carige and Argo Mortgage in that Banca Carige will perform the accounting duties on behalf of the special purpose vehicle. The transaction will be monitored by the Bank of New York in its payment report and by Banca Carige in its quarterly and investor reports, and certified by the independent auditors. Banca Carige provided Argo Mortgage the necessary collateral for the transaction in the form of a part of a tranche of class D securities amounting to 7.8 million €. Argo Mortgage is both transferee of the credits and issuer of the securities. The London offices of the Bank of New York will represent the bond holders as well as being agent and security trustee. The same bank's Luxembourg offices will act as agent for Luxembourg. The Milan offices of BNP Paribas Security Services will be payment agent for the transaction. The arrangers of the transaction were CSFB and CDC IXIS. The counterparty of the IRS contracts utilised by Argo Mortgage for cover against interest rate fluctuations latent in the securitised credits is CDC IXIS. ### b3. The nature of the issue The asset backed securities issued by Argo Mortgage and the related payment were effected on 25 March 2002. The securities issued are as follows: | Class | Amount in millions of € | Rating by
Moody's/Fitch
(***) | Expected
duration
(*) | Contractual
Maturity | Effective
expected
duration (*) | Euribor 3
months
margin in
basis
points
(**) | Credit
enhancement | |-------|-------------------------|-------------------------------------|-----------------------------|-------------------------|---------------------------------------|---|-----------------------| | Α | 478 | Aaa/AAA | March 2009 | October 2036 | 4.3 years | 26 | 8.0% | | В | 22 | Aa2/AA | March 2009 | October 2036 | 6.8 years | 450 | 3.7% | | С | 11.5 | Baa2/BBB | March 2009 | October 2036 | 6.8 years | 145 | 1.5% | | D | 9.2 | Not rated | | October 2036 | | | | ^(*) assuming Argo Mortgage exercises its call option in January 2009; The class A, B and C securities are quoted on the Luxembourg bond market and have been fully subscribed exclusively by European institutional investors, Italian included. Class B and C securities were subscribed by Banca Carige. The class D issue was subscribed fully by Banca Carige. ### Payment priority will be as follows: - the payment of senior expenses and swap interest rate, followed by: - the payment of coupon on class A securities at maturity dates prior to maturity at October 2003, followed by: - the payment of coupon on class B securities on the basis of cumulative default ratio, followed by: - the payment of coupon on class C securities with residual available amounts at each payment date to be paid into a capital accumulation account. ### From the October 2003 date of payment onwards, the order of priority is as follows: - the repayment of amortisation paid on class A securities, followed, on the basis of the cumulative default ratio, by: - the payment of coupon on class B securities and the repayment of amortisation paid on class B securities, followed by: - the payment of coupon on class C securities and the repayment of amortisation relating to the same securities. The repayment of principal and interest of class D securities is subordinate to the first three classes. ^(**) step up of applicable spread if call option is not exercised; ^(***) the rating was assigned by Moody's and Fitch/IBCA on the basis of due diligence. The rating will be reviewed annually on the basis of collection flows and deviance from business plans. # C) Asset backed securities in portfolio at 31/12/01. Within the trading securities portfolio at 31/12/01 are securities deriving from securitisation transactions carried out by other parties totalling 159,162 million. These securities can be classified as follows: # ASSET BACKED SECURITIES IN PORTFOLIO AT 31/12/01 DERIVING FROM STRUCTURED SECURITISED CREDITS CARRIED OUT BY OTHER PARTIES | Underlying | Senior securities | Mezzanine securities | Junior securities | |---|-------------------|----------------------|-------------------| | a) Mortgages | 51,759 | 1,936 | - | | b) Corporate loans | 19,361 | 3,873 | - | | c) consumer credits | 11,822 | - | - | | d) securities | - | - | 1,549 | | e) various other credits | 14,135 | - | - | | f) various other non-
performing credits | 41,632 | 13,554 | - | | Total | 138,709 | 19,363 | 1,549 | Writedowns relating to the above and carried out according to the accounting principles illustrated in section 1 of the explanatory notes amounted to 70.9 million. Investments made in the form of these securities during 2001 are accounted for at income statement captions 10 'Interest income' and 60 'Gains (losses) from financial transactions' and are respectively 9,346 million (interest income) and 4,663 million (gains on securities and foreign exchange). Details are given in the table below: # EFFECTS ON INCOME STATEMENT 2001 STEMMING FROM ASSET BACKED SECURITIES IN PORTFOLIO AT 31/12/01 DERIVING FROM STRUCTURED SECURITISED CREDITS CARRIED OUT BY OTHER PARTIES | Underlying | Senior securities | | Mezzanine securities | Junior securities | | |---|-------------------|-------|----------------------|-------------------|----------| | | Interest | Gains | svalutation | Interest | Interest | | a) Mortgages | 3,202 | 524 | 1 | 237 | - | | b) Corporate Ioans | 274 | 19 | - | - | - | | c) consumer credits | 3,006 | 3,945 | - | - | - | | d) securities | | - | - | - | 81 | | e) various other credits | 351 | - | - | - | | | f) various other non-
performing credits | 1,879 | 175 | 70 | 316 | | | Total | 8,712 | 4,663 | 71 | 553 | 81 | SECTION 12 ADMINISTRATION AND DEALING ON BEHALF OF THIRD PARTIES 1. Securities issued by the Bank 2. Other securities | | | | Change | | |----------------------------|-----------|-----------|----------|------| | | 31/12/01 | 31/12/00 | absolute | % | | 12.1 DEALING OF SECURITIES | | | | | | a) Purchases | 599,220 | 216,358 | 382,862 | | | 1. Settled | 568,550 | 215,608 | 352,942 | | | 2. Unsettled | 30,670 | 750 | 29,920 | | | (b) Sales | 799,733 | 220,560 | 579,173 | | | 1. Settled | 788,212 | 219,771 | 568,441 | | | 2. Unsettled | 11,521 | 789 | 10,732 | | | | | | Change | | | | 31/12/01 | 31/12/00 | absolute | % | | 12.2 PRIVATE BANKING | 3,686,079 | 3.878.170 | -192,091 | -5.0 | The figures shown correspond to total market values of property included within administration and trading on behalf of third parties. 3,175 3,874,995 12,521 3,673,558 9,346 -5.2 -201,437 The caption includes wealth accumulation services on behalf of third parties pursuant to article 24, Legislative decree 58/98 amounting to Lit. 20,891 million; a sum managed by the Carige Open Pension Fund launched in 1999 in compliance with article 9, Legislative decree 124/93 (11,523 million). | | 31/12/01 | 31/12/00 | Change
absolute | % | |---|------------|------------|--------------------|------| | 12.3 CUSTODY AND
ADMINISTRATION OF SECURITIES | | | | | | (a) third-party securities held in deposit (private banking not included) | 25,536,021 | 22,409,681 | 3,126,340 | 14.0 | | 1. Securities issued by the Bank | 5,033,053 | 4,535,027 | 498,026 | 11.0 | | 2. Other securities | 20,502,968 | 17,874,654 | 2,628,314 | 14.7 | | (b) third-party securities deposited | | = | | | | with third-parties | 24,992,982 | 21,727,333 | 3,265,649 | 15.0 | | (c) portfolio securities deposited | | | _ | | | with third parties | 2,888,141 | 2,988,312 | -100,171 | -3.4 | Depositary bank-related securities in custody amounted to Lit. 4,636,374 million. # 12.4 COLLECTION OF THIRD PARTY RECEIVABLES: DEBIT AND CREDIT ADJUSTMENTS | | 31/12/2001 | 31/12/2000 | |---|------------|------------| | (a) debit adjustments | 1,664,571 | 1,313,006 | | 1. current accounts | 18,792 | 18,316 | | 2. bills portfolio | 979,888 | 774,341 | | 3. cash | 260,806 | 221,963 | | 4. other | 405,085 | 298,386 | | (b) credit adjustments | 1,668,134 | 1,323,231 | | 1. current accounts | 15,515 | 6,915 | | 2. bills and other items for collection | 1,652,541 | 1,316,236 | | 3. other | 78 | 80 | | | | | Char | ige | |---|-----------|-----------|----------|-------| | | 31/12/01 | 31/12/00 | absolute | % | | 12.5 OTHER TRANSACTIONS | 2,931,925 | 2,895,192 | 36,733 | 1.3 | | - Other banks' share of pool operations | 2,539,783 | 2,496,572 | 43,211 | 1.7 | | - Total bills related to factoring | | | | | | transactions ("pro solvendo") | 351,363 | 351,227 | 136 | 0.0 | | - Loans on behalf of public bodies | 40,779 | 47,393 | -6,614 | -14.0 | # INTEREST | | | | Change | | |--|------------|-----------|----------|--------------| | | 2001 | 2000 | absolute | % | | 1.1 CAPTION 10 "INTEREST | | · | | | | INCOME AND SIMILAR REVENUES" | 1,179,163 | 1,046,941 | 132,222 | 12.6 | | (a) on deposits with banks | 54,071 | 51,419 | 2,652 | 5.2 | | including: | | | | | | – deposits with central banks | 10,239 | 6,391 | 3,848 | 60.2 | | (b) on loans and advances to customers | 876,216 | 762,912 | 113,304 | 14.9 | | including: | | | | | | - loans using funds managed on | | | | | | behalf of third parties | 7 | 6 | 1 | <u> 16.7</u> | | (c) on certificates of indebtedness | 248,277 | 231,934 | 16,343 | 7.0 | | (d) other interest income | 599 | 676 | | <u>-11.4</u> | | (e) positive differentials on hedging | | | | | | transactions | | - | | | | | | | | | | ; | | | | | | | | | Change | | | | 2001 | 2000 | absolute | % | | 1.2 CAPTION 20 "INTEREST EXPENSE | | | | | | AND SIMILAR CHARGES" | 581,199 | 482,527 | 98,672 | 20.4 | | (a) on deposits from banks | 174,832 | 165,384 | 9,448 | 5.7 | | (b) on deposits from customers | 125,841 | 96,710 | 29,131 | 30.1 | | (c) on securities issued | 253,833 | 212,991 | 40,842 | 19.2 | | including: | | | | | | – certificates of deposits | 30,764 | 33,248 | 2,484 | <u>-7.5</u> | | (d) on funds managed on behalf of third parties | 5 | 5_ | | | | (e) on subordinated liabilities | 9,105 | - | 9,105 | | | (f) negative differentials on hedging | | | | | | transactions | 17,583 | 7,437 | 10,146 | | | | | | | | | | | | | | | | | | Change | | | | 2001 | 2000 | absolute | % | | 1.3 CAPTION 10 "INTEREST | | | | | | INCOME AND SIMILAR REVENUES" | . <u> </u> | | | | | a) on foreign currency assets | 57,396 | 65,331 | -7,935 | -12.1 | | | | | ** | | | | | | | | | | | | Change | | | | . 2001 | 2000 | absolute | % | | 1.4 CAPTION 20 "INTEREST EXPENSE
AND SIMILAR CHARGES" | | | | | | a) on foreign currency liabilities | 50,768 | 74,346 | -23,578 | -31.7 | | a) on totaigh corrency habilities | 30,766 | 74,340 | -23,3/0 | -51./ | SECTION 2 COMMISSION | | | | Change | | |---|---------|--------------|----------|-------| | | 2001 | 2000 | absolute | % | | 2.1 CAPTION 40 | | | | | | "COMMISSION INCOME" | 279,217 | 279,306 | -89 | 0.0 | | (a) guarantees given | 10,158 | 9,224 | 934 | 10.1 | | (b) credit risk derivatives | 88 | - | 88 | | | (c) management, dealing and | | | | | | consultancy services: | 122,851 | 142,103 | -19,252 | -13.5 | | 1. securities dealing | 3,132 | 2,039 | 1,093 | 53.6 | | 2. foreign currency dealing | 6,498 | 6,239 | 259 | 4.2 | | 3. private banking | 12,617 | 14,173 | -1,556 | -11.0 | | 4. custody and administration of securities | 3,377 | 2,797 | 580 | 20.7 | | 5. depositary bank | 4,584 | 4,139 | 445 | 10.8 | | 6. placement of securities | 76,964 | 84,721 | -7,757 | -9.2 | | 6.1 placement of quotas in mutual funds | 76,009 | 82,352 | -6,343 | -7.7 | | 6.2 placement of other securities | 955 | 2,369 | -1,414 | -59.7 | | 7. acceptance of orders | - | - | - | - | | 8. consultancy | 9,262 | 10,827 | -1,565 | -14.5 | | 9. distribution of third party products | 6,417 | 17,168 | -10,751 | -62.6 | | 9.2 insurance products | 3,819 | 6,008 | -2,189 | -36.4 | | 9.3 other products | 5,443 | 4,819 | 624 | 12.9 | | (d) collection and payment services | 53,553 | 49,916 | 3,637 | 7.3 | | (e) servicing relating to securitisation | 2,619 | - | 2,619 | | | (f) tax and rates collection | - | _ | - | | | (g) other services | 89,948 | 78,063 | 11,885 | 15.2 | The caption "other services" in more detail is as follows: | | Change | | | | |---------------------------------|--------|--------|----------|------| | | 2001 | 2000 | absolute | % | | - Deposits and current accounts | 44,110 | 34,321 | 9,789 | 28.5 | | - Overdraft facilities | 21,822 | 19,673 | 2,149 | 10.9 | | - Financing | 10,438 | 10,533 | -95 | -0.9 | | - Safe deposit rentals | 2,053 | 2,019 | 34 | 1.7 | | - Others | 11,525 | 11,517 | 8 | 0.1 | | Total | 89,948 | 78,063 | 11,885 | 15.2 | | | 31/12/01 | 31/12/00 | Change
absolute | % | |---|----------|----------|--------------------|----------| | 2.2 CAPTION 40 | | | | | | "COMMISSION INCOME": "DISTRIBUTION | | | | | | CHANNELS OF PRODUCTS AND SERVICES | | | | | | (a) distribution at Carige branches | 98,746 | 109,678 | -10,932 | -10.0 | | 1. asset management | 12,617 | 14,173 | -1,556 | -11.0 | | 2. securities placement | 76,869 | 84,678 | -7,809 | -9.2 | | 3. services relating to third party products | 9,260 | 10,827 | -1,567 | -14.5 | | (b) distribution at outlets other than at head office | 97 | 43 | 54 | 125.6 | | 1. asset management | - | - | - | - | | 2. securities placement | 95 | 43 | 52 | | | 3. services relating to third party products | 2 | - | 2 | | | | 2001 | 2000 | Change
absolute | % | | 2.3 CAPTION 50 | | | | | | "COMMISSION EXPENSES" | 23,271 | 21,504 | 1,767 | 8.2 | | (a) guarantees received | 1,010 | 1,765 | -755 | -42.8 | | (b) credit risk derivatives | - | - | - | <u>-</u> | | (c) management and dealing services: | 6,269 | 5,510 | 759 | 13.8 | | 1. securities dealing | 2,835 | 2,255 | 580 | 25.7 | | 2. foreign currency dealing | • | - | - | - | | 3. private banking | 936 | 983 | -47 | -4.8 | | 4. custody and administration of securities | 2,312 | 2,097 | 215 | 10.3 | | 5. placement of securities | 14 | 83 | -69 | -83.1 | | 6. securities, products and services not delivered | • | | | | | | | | | | | at the Bank's head office | 172 | . 92 | 80 | 87.0 | The caption "other services" in more detail is as follows: (d) collection and payment services (c) other services | | | Change | | | |------------------------|-------|--------|----------|-------| | | 2001 | 2000 | absolute | % | | - Relations with banks | 703 | 718 | -15 | -2.1 | | - Financing | 18 | 131 | -113 | -86.3 | | – Intermediation | 580 | 338 | 242 | 71.6 | | – Others | 613 | 1,164 | -551 | -47.3 | | Total | 1,914 | 2,351 | -437 | -18.6 | 14,078 1,914 11,878 2,351 2,200 -18.6 SECTION 3 GAINS FROM FINANCIAL TRANSACTIONS, NET 4. Derivatives on securities as underlying | | | Change | | | |-----------------------|-------|--------|------------|-----| | | 2001 | 2000 | absolute | % | | 3.1 CAPTION 60 | | | | | | "GAINS FROM FINANCIAL | | | | | | TRANSACTIONS, NET" | 6,282 | 25,229 | -18,947 -7 | 5.1 | | | 2001
Transactions | | | |---------------------------------------|----------------------|----------|--------| | | securities | currency | other | | A.1 Revaluations | 3,265 | | 15,638 | | A.2 Write-downs | 46,759 | | 5,524 | | B. Other gains and losses | 32,950 | 7,084 | -372 | | Total | -10,544 | 7,084 | 9,742 | | 1. Government securities | 15,549 | | ****** | | 2. Certificates of indebtedness | 2,255 | | | | 3. Shares and other equity securities | -31,506 | | | 3158 | | 2000
Transactions | | | | |--|----------------------|----------|--------|--| | | | | | | | | securities | currency | other | | | A.1 Revaluations | 5,948 | | 3,890 | | | A.2 Write-downs | 78,597 | | 5,664 | | | B. Other gains and losses | 94,583 | 5,899 | -830 | | | Total | 21,934 | 5,899 | -2,604 | | | 1. Government securities | 9,702 | | | | | 2. Certificates of indebtedness | 9,161 | | | | | 3. Shares and other equity securities | 2,082 | | | | | 4. Derivatives on securities as underlying | 982 | | | | Negative variations are attributable to securities transactions for Lit. 32,478 million (reduced revaluations of Lit. 2,683 million, increased gains of Lit. 61,633 and reduced write-downs of Lit. 31,838 million); a positive variation was recorded in the item relating to other transactions and currency transactions of Lit. 12,346 million (increased revaluations of Lit. 11,748 million, reduced write-downs of Lit. 458 million and increased gains of Lit. 140 million). Currency transactions recorded a positive variation of Lit. 1,185 million. | | Revaluations | Write-
downs | Other gains and losses | Total | |--|--------------|-----------------|------------------------|---------| | 1. Securities transactions | 3,265 | 46,759 | 32,950 | -10,544 | | Government securities | 27 | 2,696 | 18,219 | 15,550 | |
Certificates of indebtedness | 2,414 | 19,952 | 19,793 | 2,255 | | Shares and other equity securities | 820 | 20,674 | -11,652 | -31,506 | | Securities purchases and sales to be settled | - | 1 | - | -1 | | Derivatives on securities as underlying | 4 | 3,436 | 6,590 | 3,158 | | 2. Currency transactions | 913 | 46 | 6,217 | 7,084 | | Exchange-rate gains | • | - | 3,052 | 3,052 | | Currency derivatives | 913 | 46 | 2,531 | 3,398 | | Forward currency transactions | | - | 634 | 634 | | 3. Other transactions | 15,638 | 5,524 | -372 | 9,742 | | Interest rates derivatives | 9,410 | 5,309 | -853 | 3,248 | | Derivatives hedging credit risk | 6,228 | 215 | 481 | 6,494 | | Total | 19,816 | 52,329 | 38,795 | 6,282 | Gains on securities refer to own shares for Lit. 418 million. Further details of gains and losses stemming from derivatives contracts recorded or not in the income statement are given in the Board of Directors' Report and at section 10.5 of the explanatory notes. **SECTION 4** ### **ADMINISTRATIVE COSTS** | | | | Change | | | |--|-------|-------|----------|------|--| | | 2001 | 2000 | absolute | % | | | 4.1 AVERAGE NUMBER OF | | | | | | | EMPLOYEES, BY GRADE | 3,290 | 3,083 | 207 | 6.7 | | | (a) executives | 31 | 23 | 8 | 34.8 | | | (b) middle management (3rd & 4th levels) | 260 | 238 | 22 | 9.2 | | | (c) other employees | 2,999 | 2,822 | 177 | 6.3 | | The figures for 2001 include professional profiles foreseen by the banking sector's national labour contract. The average for the year includes personnel transferred to the Bank as a result of branch purchases from Banco di Sicilia in December 2000 (84 employees) and IntesaBci in October 2001 (321 employees). | NUMBER OF OPERATING BRANCHES | 345 | 283 | 62 | 21.9 | |------------------------------|------|------|----------|------| | | 2001 | 2000 | absolute | % | | | | | Change | | The figure includes the 61 branches purchased from the IntesaBci Group. | | | Change | | | |------------------------------------|-------------|---------|----------|------| | | 2001 | 2000 | absolute | % | | CAPTION 80 A | | <u></u> | | | | "PERSONNEL" | 371,638 | 334,173 | 37,465 | 11.2 | | – wages and salaries | 226,546 | 207,553 | 18,993 | 9.2 | | - social security costs | 63,320 | 56,224 | 7,096 | 12.6 | | – termination indemnities | 17,441 | 16,811 | 630 | 3.7 | | – pensions and similar commitments | 23,040 | 23,281 | -241 | -1.0 | | - others | 41,291 | 30,304 | 10,987 | 36.3 | | | | Change | | | | |--|---------|---------|----------|-------|--| | | 2001 | 2000 | absolute | % | | | CAPTION 80 B | | | | | | | "OTHER ADMINISTRATIVE COSTS" | 212,244 | 189,854 | 22,390 | 11.8 | | | Postage and telephone | 20,301 | 18,105 | 2,196 | 12.1 | | | Maintenance of tangible and intangible fixed-assets | 20,013 | 18,137 | 1,876 | 10.3 | | | Advertising, promotion and publishing | 12,676 | 11,903 | 773 | 6.5 | | | Professional fees | 14,989 | 19,774 | -4,785 | -24.2 | | | Lighting and heating | 7,259 | 6,865 | 394 | 5.7 | | | Rental expenses | 11,782 | 8,191 | 3,591 | 43.8 | | | Donations | 7,898 | 7,503 | 395 | 5.3 | | | Travelling and transport | 6,553 | 5,664 | 889 | 15.7 | | | Other banking services | 7,864 | 5,172 | 2,692 | 52.0 | | | Printing and stationery | 5,925 | 4,949 | 976 | 19.7 | | | Software maintenance | 5,843 | 4,338 | 1,505 | 34.7 | | | Banking premises security services | 4,204 | 3,682 | 522 | 14.2 | | | Hardware leasing charges | 4,693 | 2,924 | 1,769 | 60.5 | | | Insurance premiums | 3,777 | 3,328 | 449 | 13.5 | | | Office cleaning | 7,832 | 7,201 | 631 | 8.8 | | | EDP processing with third parties | 7,197 | 6,871 | 326 | 4.7 | | | Association fees | 1,200 | 1,340 | -140 | -10.4 | | | Indirect taxes | 42,358 | 39,146 | 3,212 | 8.2 | | | stamp duty and stock exchange contracts | 32,684 | 30,046 | 2,638 | 8.8 | | | "imposta sostitutiva" Presidential Decree 601/73 | 4,063 | 4,106 | -43 | -1.0 | | | ICI (Municipal real estate tax) | 2,491 | 2,482 | 9 | 0.4 | | | local council taxes | 2,470 | 1,899 | 571 | 30.1 | | | – taxes paid abroad | 437 | 332 | 105 | | | | INVIM (tax on increased value on properties) | 58 | 63 | -5 | -7.9 | | | - "Imposte sostitutive" (laws 85/95 and 124/93) | - | 15 | -15 | - | | | penalties for late tax rolls | 48 | 51 | -3 | -5.9 | | | other indirect taxes | 107 | 152 | -45 | -29.6 | | | Others | 19,880 | 14,761 | 5,119 | 34.7 | | Item "other" includes the cost of assets of a unit value not exceeding Lit. 1,000,000 purchased during the year for a total price of Lit. 4,009 million (2000: Lit. 908 million). DEPRECIATION AND AMORTIZATION, PROVISIONS AND RECOVERIES | | 2001 | 2000 | Change
absolute | % | |------------------------------|---------|---------|--------------------|------| | CAPTION 90 "DEPRECIATION AND | | | | | | AMORTIZATION OF INTANGIBLE | | | | | | AND TANGIBLE FIXED ASSETS" | 155,070 | 121,537 | 33,533 | 27.6 | Depreciation and amortization comprise the following: **SECTION 5** | | | | Change | | |---|---------|---------|----------|------| | | 2001 | 2000 | absolute | % | | Tangible fixed assets | | | | | | Properties | 8,273 | 8,043 | 230 | 2.9 | | Furniture and fittings | 1,565 | 1,425 | 140 | 9.8 | | Machinery and equipment | 9,140 | 9,034 | 106 | 1.2 | | Leased assets | 93,449 | 76,637 | 16,812 | 21.9 | | Total (a) | 112,427 | 95,139 | 17,288 | 18.2 | | Intangible fixed assets (1) | | | | | | - Software | 11,564 | 7,678 | 3,886 | 50.6 | | Installation costs | 4,517 | 4,195 | 322 | 7.7 | | - Goodwill | 19,250 | 6,716 | 12,534 | | | Others | 7,312 | 7,809 | -497 | -6.4 | | Total (b) | 42,643 | 26,398 | 16,245 | 61.5 | | Total (a+b) | 155,070 | 121,537 | 33,533 | 27.6 | | | | | | | ⁽¹⁾ Amounts relating to the ten-year tax on Increased Value of Immovable Property (INVIM), for Lit. 58 million, which are included under intangible fixed assets (Section 4, table 4.2 - Other decreases), are recorded at Caption 80b "Other administrative expenses" Depreciation and amortization relative to the Bank's tangible fixed assets portfolio take into consideration the useful life of each asset and correspond to the maximum valuations permitted by tax law. | | | Change | | | |---------------------------------|-------|--------|----------|-------| | | 2001 | 2000 | absolute | % | | CAPTION 100 "PROVISIONS | | | | | | FOR RISKS AND CHARGES" | 5,390 | 5,062 | 328 | ••• | | Provisions: | | | | | | – for in-house insurance scheme | 900 | 600 | 300 | 50.0 | | - law 133/99 | 1,470 | 2,728 | -1,258 | -46.1 | | - other | 3,020 | 1,734 | 1,286 | 74.2 | | | | | Change | | |---|----------|--------|----------|------| | | 2001 | 2000 | absolute | % | | 5.1 CAPTION 120 "PROVISIONS
FOR LOAN LOSSES AND FOR
GUARANTEES AND COMMITMENTS" | 02 240 | 01 400 | 1 421 | 1.8 | | | 93,240 | 91,609 | 1,631 | | | (a) provisions for loan losses including: | 93,240 | 91,609 | 1,631 | 1.8 | | lump-sum allowances for country risks | 1,609 | 631 | 978 | | | other lump-sum allowances | 8,048 | 8,579 | -531 | -6.2 | | (b) provisions for guarantees and commitments including: | | - | - | - | | lump-sum allowances for country risks | - | - | - | - | | other lump-sum allowances | <u>-</u> | - | <u>-</u> | | Item (a) "Allowances for loan losses" includes Lit. 24,117 million which corresponds to a fifth of the losses stemming from the operation of securitisation of dicember 2000. Other provisions for Lit. 18,735 million (of which Lit. 18,002 million related to bad loans), which are related to interest on overdue loans realised during the period but retained to be not recoverable, are not recorded in the Income Statement. | | | Change | : | | |--|--------|--------|----------|-------| | | 2001 | 2000 | absolute | % | | CAPTION 130 "RECOVERIES OF LOANS AND REVERSALS OF PROVISIONS FOR GUARANTEES AND COMMITMENTS" | 10,860 | 17,974 | -7,114 | -39.6 | | - bad loans -principal | 1,470 | 1,683 | -213 | -12.7 | | - watchlists - principal | 2,917 | 652 | 2,265 | | | – interest – others | 400 | _ | 400 | | | - interest arrears on loans | 692 | 4,940 | -4,248 | -86.0 | | – credits written-off | 4,932 | 6,739 | -1,807 | -26.8 | | - interest credits related to tax collection services | 15 | 80 | -65 | -81.3 | | - country risks | , 160 | 3,611 | -3,451 | -95.6 | | provision for guarantees and commitments | 274 | 269 | 5 | 1.9 | These recoveries are related to previously written down credits for which the reason for writing down ceases, fully or in part, to apply. | | 2001 | 2000 | Change
absolute | % | |--|-------|--------|--------------------|-------| | CAPTION 140 "ADDITIONAL PROVISIONS FOR | | | | | | LOAN LOSSES" | 4,711 | 10,000 | -5,289 | | | | | | Change | | | CAPTION 150 | 2001 | 2000 | absolute | % | | "WRITE-DOWNS TO FINANCIAL | | | | | | FIXED ASSETS" | 51 | 1,708 | -1,657 | -97.0 | | | 2001 | 2000 | Change
absolute | % | | CAPTION 160 | | | | | | "RECOVERIES OF FINANCIAL FIXED ASSETS" | 510 | = | 510 | ••• | SECTION 6 OTHER INCOME STATEMENT CAPTIONS | | 2001 | 2000 | Change
absolute | % | |--|---------|---------|--------------------|-------------| | 6.1 CAPTION 70 "OTHER OPERATING INCOME" | 235,648 | 169,192 | 66,456 | 39.3 | | Leasing rents | 134,748 | 110,989 | 23,759 | 21.4 | | Amounts recovered from third parties |
47,032 | 48,713 | -1,681 | -3.5 | | including: stamp duty recovered | 30,487 | 28,076 | 2,411 | 8.6 | | Rental income | 4,331 | 4,137 | 194 | 4.7 | | Repayments from leased assets | 145 | 890 | -745 | -83.7 | | Gains from sale of credits | 46,570 | - | 46,570 | | | Gains from transfer and revaluation of leased assets | 2,066 | 1,364 | 702 | 51.5 | | Others | 756 | 3,099 | -2,343 | -75.6 | | | | | Change | • | | | 2001 | 2000 | absolute | % | | 6.2 CAPTION 110 "OTHER OPERATING EXPENSES" | 8,184 | 11,976 | -3,792 | -31.7 | | Recognised losses on leased assets sold | 6,319 | 9,596 | -3,277 | -34.1 | | Leasing charges | 1,721 | 2,377 | -656 | -27.6 | | Premiums paid on hedging options | 144 | - | 144 | | | Others | | 3 | - | | | | | • | | | | • | | | | | | | | | Change | | | | 2001 | 2000 | absolute | <u>%</u> | | 6.3 CAPTION 180 "EXTRAORDINARY INCOME" | 29,952 | 24,866 | 5,086 | ••• | | Surplus in reserves for taxation | 2,000 | 1,374 | 626 | 45.6 | | Gains from releases: furniture and premises | 3,742 | 3,396 | 346 | 10.2 | | Gains from releases: holdings | - | 3,970 | -3,970 | | | Gains from sale of activities | 17,381 | - | 17,381 | | | Dividends paid by subsidiaries | - | 8,775 | -8,775 | | | Other | 6,829 | 7,351 | -522 | <u>-7.1</u> | | | | | Change | | | | 2001 | 2000 | absolute | % | | 6.4 CAPTION 190 "EXTRAORDINARY EXPENSES" | 5,012 | 8,154 | -3,142 | -38.5 | | Retirement incentives | 2,290 | 4,196 | -1,906 | -45.4 | | Losses from releases: holdings | 2,2,0 | 4 | -2 | -50.0 | | Losses from releases: furniture | 454 | 512 | -58 | -11.3 | | Other | 2,266 | 3,442 | -1,176 | -34.2 | | Olliel | 2,200 | 0,444 | -1,170 | -04.Z | | | | | Change | | |------------------------------------|---------|---------|----------|-------| | | 2001 | 2000 | absolute | % | | CAPTION 220 "INCOME TAXES" | 156,700 | 152,800 | 3,900 | 2.6 | | Income taxes of the period | 159,322 | 140,254 | 19,068 | 13.6 | | Variation of taxes paid in advance | -2,797 | -1,297 | -1,500 | | | Variations of deferred taxes | 175 | 13,843 | -13,668 | -98.7 | | Income taxes | 156,700 | 152,800 | 3,900 | 2.6 | ### **SECTION 7** ### OTHER INFORMATION REGARDING THE INCOME STATEMENT ### 7.1 GEOGRAPHIC DISTRIBUTION OF REVENUES Banca Carige prevalently works in Italy; the first branch outside Italy was opened in Nice (France) on 9/7/94. | | 2001 | | | | | |---|-----------|--------------------|-----------|--|--| | Captions | Italy | Other
countries | Total | | | | 10 Interest income and similar revenue | 1,172,907 | 6,256 | 1,179,163 | | | | 30 Dividends and other revenues | 75,570 | - | 75,570 | | | | 40 Commission income | 278,243 | 974 | 279,217 | | | | 60 Gains from financial transactions, net | 6,240 | 42 | 6,282 | | | | 70 Other operating income | 235,610 | 38 | 235,648 | | | | Total | 1,768,570 | 7,310 | 1,775,880 | | | | | 2000 | | | | | |---|-----------|-----------------|-----------|--|--| | Captions | Italy | Other countries | Total | | | | 10 Interest income and similar revenue | 1,039,527 | 7,414 | 1,046,941 | | | | 30 Dividends and other revenues | 57,617 | - | 57,617 | | | | 40 Commission income | 278,482 | 824 | 279,306 | | | | 60 Gains from financial transactions, net | 25,208 | 21 | 25,229 | | | | 70 Other operating income | 169,146 | 46 | 169,192 | | | | Total | 1,569,980 | 8,305 | 1,578,285 | | | ## SECTION 1 DIRECTORS AND STATUTORY AUDITORS | | | 31/12/01 | 31/12/00 | |-----|--------------------|----------|----------| | 1.1 | EMOLUMENTS | | | | (a) | Directors | 3,593 | 2,171 | | (b) | Statutory auditors | 3 4 3 | 325 | The amounts given refer to emoluments paid to directors and statutory auditors in the carrying out of those duties related specifically to Banca Carige, as required by article 78 of CONSOB Regulation n. 11971. | | | 31/12/01 | 31/12/00 | |-----|------------------------------|----------|----------| | 1.2 | CREDITS AND GUARANTEES GIVEN | | | | (a) | Directors | | | | | - clean credits | 2,657 | 223 | | | - guarantees given | - | - | | (b) | Statutory auditors | | | | | - clean credits | 225 | 215 | | | - guarantees given | _ | _ | The following table provides information relating to remuneration and benefits paid to Directors, Statutory Auditors and General Managers as required by article 78 of CONSOB Regulation (Deliberation n. 11971 of 14/5/99) enacting Legislative Decree 58/98. The Bank did not allocate any option shares to its Directors or General Manager during the year. ### GROSS SALARIES PAID TO DIRECTORS, STATUTORY AUDITORS AND GENERAL MANAGER DOCITION (article 78, CONSO8 n. 11971) | NAME | POSIT | TON | | SALARY (before tax and social securities payments | | | | | |------------------------------|--|-----------------------|----------|---|---------------------|-----------------|------------|-------------| | Name / Surname | Position held | Length of office | | Emoluments
(1) | Benefits
in kind | Bonuses | | Others | | | | | - | 1) including attend | ance allowance | es and expenses | | | | Fausto CUOCOLO | CARIGE S.p.A
Choirman | 1/1/2001 - 31/12/2001 | | 899,872,769 | | | (4) | 12,000,00 | | | C.R. Savona S.p.A
Deputy Chairman Director | 1/1/2001 - 31/12/2001 | (1) | 53,750,000 | | ٠. | | | | | Levante Norditalio S.p.A
Chairman | 1/1/2001 - 26/6/2001 | (2) | 75,000,000 | | | | | | | Carige Vita Nuova S.p.A Chairman | 1/1/2001 - 26/6/2001 | (3) | 50,000,000 | | | | | | (2) of which Lit. 25,000,000 | paid back to Banca Carige SpA
paid back to Banca Carige SpA
paid back to Banca Carige Sp | 4 | <u> </u> | | I | I | , <u>I</u> | | | (4) for services rendered as | member of Editorial Board of re | view published by Bar | ica Co | rrige | | | | | | Alessandro SCAJOLA | CARIGE 5.p.A Deputy Chairman Director and Executive Committee Member | 27/4/2001-31/12/2001
1/1/2001 - 26/4/2001 | 340,878,397 | | | |--------------------------------------|--|---|--|-----------------|------------| | Giovanni BERNESCH! | CARIGE S.p.A Director
Managing Diretor
General Manager | 1/1/2001 - 31/12/2001
1/1/2001 - 31/5/2001 | 982,404,710 | (5) | 599,992,52 | | | C.R. Savono S.p.A
Director and Executive Committee
Member | 1/1/2001 - 31/12/2001 | (1) 35,750,000 | | | | | Levonte Norditalio S.p.A
Chairman
Director | 26/6/2001-31/12/2001
1/1/2001 - 25/6/2001 | (2) 67,500,000 | | | | | Carige Vita Nuova S.p.A
Director | 1/1/2001 - 31/12/2001 | (3) 20,000,000 | | | | | Centro Fiduciario S.p.A Deputy
Chairman | 1/1/2001 - 31/12/2001 | (4) 1,206,617 | | | | (1) of which Lit. 20,750,000 | II
paid back to Banca Carige SpA | | 1 |
 | | | (2) of which Lit. 55,000,000 | paid back to Banca Carige SpA | | | | | | 1 . | paid back to Banca Carige SpA
d back to Banca Carige SpA
General Manager | | | | | | Adalberto ALBERICI | CARIGE S.p.A | [1/1/200] - 31/12/2001 | 110,277,894 |
 | | | Addiberto Alberto | Director and Executive Committee
Member | | 110,277,070 | | i | | | Levante Norditalia S.p.A
Director | 26/6/2001-31/12/2001 | 15,000,000 | | | | | Canas | [1/1/2001 - 31/12/2001 | | | | | Piergiorgio ALBERTI | CARIGE S.p.A
Director | 1/1/2001 - 31/12/2001 | 79,119,148 | (1) | 12,000,000 | | (1) for services rendered as | member of Editorial Board of re | L
view published by Ban | ca Carige |
 | | | Piero Guido ALPA | CARIGE S.p.A. Director Executive Committee Member | 1/1/2001 - 31/12/2001
28/5/2001 - 31/5/2001 | 88,603,735 |
(1) | 12,000,000 | | (1) for services rendered as | member of Editorial Board of re | view published by Ban | ca Carige |
 | | | Andrea BALDINI | CARIGE S.p.A Director | 27/4/2001-31/12/2001 | 60,308,053 | (1) | 4,482,422 | | (1) professional services car | ried out prior to appointment to | the Beard | |
 | | | | | me boord | |
 | | | Giorgio BINDA | CARIGE S.p.A Director | 27/4/2001-31/12/2001 | 59,146,29 | | | | Giorgio BINDA Jean Jacques BONNAU | CARIGE S.p.A
Director | | 59,146,29 | | | | | CARIGE S.p.A Director Director CARIGE S.p.A | 27/4/2001-31/12/2001 | | | | | | CARIGE S.p.A Director Director CARIGE S.p.A | 27/4/2001 - 31/12/2001
 1/1/2001 - 31/12/2001
 1/1/2001 - 27/4/2001 | | | | | Jean Jacques BONNAU | CARIGE S.p.A Director CARIGE S.p.A Director CARIGE S.p.A Director ond Executive Committee | 27/4/2001-31/12/2001
 | 77,506,390 | | | | Jean Jacques BONNAU Giorgio BUGLIONI | CARIGE S.p.A. Director CARIGE S.p.A. Director CARIGE S.p.A. Director and Executive Committee Member B.M.L. S.p.A. Director and Executive Committee Member Member | 27/4/2001 - 31/12/2001
 1/1/2001 - 31/12/2001
 1/1/2001 - 27/4/2001
 30/6/2001 - 31/12/2001 | 77,506,390
36,375,001
14,282,799 | | | | Jean Jacques BONNAU | CARIGE S.p.A Director CARIGE S.p.A Director CARIGE S.p.A Director and Executive Committee Member B.M.L. S.p.A Director and Executive Committee | 27/4/2001 - 31/12/2001
 1/1/2001 - 31/12/2001
 1/1/2001 - 27/4/2001 | 77,506,390 | | | | Giorgio GIORGETTI | CARIGE S.p.A | | 124,926,979 | | | |--
--|---|--|-------------|----------------| | | Deputy Chairman | 1/1/2001 - 26/4/2001 | | | i l | | | Director | 27/4/2001 - 31/5/2001 | 1 | ł | | | | C.R. Savona S.p.A. | 1/1/2001 - 31/12/2001 | 22.750.000 | | | | | Director | 17172001 - 3171272001 | 32,750,000 | | 1 | | | Orecide | <u> </u> | | | | | | | | | | | | Pietro ISNARDI | CARIGE S.p.A. | 29/1/2001-31/12/2001 | 80,501,432 | | | | | Director | l li | ,, | Į. | 1 | | | <u></u> | | | | | | | | | | | | | Ferdinando MENCONI | CARIGE S.p.A | 1/1/2001 - 31/12/2001 | 80,771,774 | | | | | Director | | | l l | 1 | | | Levante Norditalio S.p.A | 1/1/2001 - 31/12/2001 | 554,625,000 | | | | | Monaging Director | | 55 1,025,000 | | 1 1 | | | | 21/12/2021 | | | + | | | Carige Vita Nuova S.p.A Managing | 17172001 - 3171272001 | 447,500,000 | | i | | | Director | 1 | | | | | | | | | | | | | CARIGE S.p.A Director and | 11/1/2001 -27/4/2001 | 0, 77, 66 | TERROLL | | | Giovanni MERELLA | | 17172001 -277472001 | 36,774,995 | | 1 | | | Executive Committee Member | L | | | | | | B.M.L. S.p.A Director | 30/6/2001-31/12/2001 | 10,957,778 | | | | · · · · · · · · · · · · · · · · · · · | | <u> </u> | | l | | | | | | | | | | Dominique MONNERON | CARIGE S.p.A Director | 1/1/2001 - 31/12/2001 | 80,170,117 | | | | • | li . | 1 1 | | | 1 | | | The second secon | | | | | | | le nor c | , | (7, (05, 1) = 1 | | | | Paolo Cesare ODONE | CARIGE S.p.A | | 67,635,112 | | 1 | | | Director | 27/4/2001-31/12/2001 | 1 | 1 | | | • | Executive Committee Member | 28/5/2001 - 31/5/2001 | | | | | | | | | | | | D DANIETI | CARIGE S.p.A Director | 1/1/2001 - 15/1/2001 | 2.002.224 | | | | Romeo PANIZZI | Moc 3.p.n. · Director | 1/1/2001 - 13/1/2001 | 2,903,224 | ĺ | | | | <u> </u> | | | | | | | C.R. Savona S.p.A | 1/1/2001 - 30/8/2001 | 26,250,000 | | 1 | | | Director and Executive Committee | | | | 1 . | | | Member | 1 (1 | Į. | i | 1 | | | | * | | | | | r | CARIGE S.p.A | · | 20.015.50 | | 100 000 000 | | Vincenzo ROPPO | | 1, 1, 12001 21, 112, 12001 | 89,365,502 | | (1) 12,000,000 | | | Director | 1/1/2001 - 31/12/2001 | 1 | <u> </u> | 1 | | | Executive Committee Member | 28/5/2001 - 31/5/2001 | | l | | | (1) for services rendered as me | ember of Editorial Board of review | published by Banca Carig | re · | | 1 | | <u> </u> | | | | | | | C. CANGASTILI | CARIGE S.p.A. | 1/1/2001 - 27/4/2001 | 27,575,002 | | | | Giorgio SAVINELLI | Director | 17172001 - 277472001 | 27,373,002 | ł | 1 1 | | | Director | | | | | | | | | | | | | Enrico Maria SCERNI | CARIGE S.p.A Director | 27/4/2001-31/12/2001 | 56,626,991 | | | | Ellito Maria Seekiti | | | 50,020,771 | l | 1 | | <u>. </u> | | <u></u> | | | | | | | | | | | | Oliviero TAROLLI | CARIGE S.p.A | 1/1/2001 - 31/12/2001 | | | | | i ' | | | 79,480,9021 | 1 | | | I . | Director | , ,, 220 | 79,480,902 | | | | | L | | | | | | | Levante Norditalia S.p.A Deputy | 1/1/2001 - 31/12/2001 | 79,480,902
52,142,400 | | | | | Levante Norditalia S.p.A Deputy
Chairman | 1/1/2001 - 31/12/2001 | 52,142,400 | | | | | Levante Norditalia S.p.A Deputy
Chairman
Carige Vita Nuovo S.p.A Deputy | | | | | | | Levante Norditalia S.p.A Deputy
Chairman | 1/1/2001 - 31/12/2001 | 52,142,400 | | | | | Levante Norditalia S.p.A Deputy
Chairman
Carige Vita Nuovo S.p.A Deputy | 1/1/2001 - 31/12/2001 | 52,142,400 | | | | | Levante Norditalia S.p.A Deputy
Chairman
Carige Vita Nuovo S.p.A Deputy
Chairman | 1/1/2001 - 31/12/2001 | 52,142,400
42,142,000 | | | | Giuliano VALLE | Levante Norditalia S.p.A Deputy Chairman Corige Vita Nuova S.p.A Deputy Chairman CARIGE S.p.A | 1/1/2001 - 31/12/2001 | 52,142,400 | | | | Giuliano VALLE | Levante Norditalia S.p.A Deputy Chairman Carige Vita Nuovo S.p.A Deputy Chairman CARIGE S.p.A Director and Executive Committee | 1/1/2001 - 31/12/2001 | 52,142,400
42,142,000 | | | | Giuliano VALLE | Levante Norditalia S.p.A Deputy Chairman Corige Vita Nuova S.p.A Deputy Chairman CARIGE S.p.A | 1/1/2001 - 31/12/2001 | 52,142,400
42,142,000 | | | | Giuliano VALLE | Levante Norditalia S.p.A Deputy Chairman Carige Vita Nuovo S.p.A Deputy Chairman CARIGE S.p.A Director and Executive Committee | 1/1/2001 - 31/12/2001 | 52,142,400
42,142,000 | | | | | Levante Norditalia S.p.A Deputy Chairman Carige Vita Nuovo S.p.A Deputy Chairman CARIGE S.p.A Director and Executive Committee Member | 1/1/2001 - 31/12/2001 | 52,142,400
42,142,000
37,575,000 | | | | Giuliano VALLE | Levante Norditalia S.p.A Deputy Chairman Carige Vita Nuova S.p.A Deputy Chairman CARIGE S.p.A Director and Executive Committee Member CARIGE S.p.A | 1/1/2001 - 31/12/2001 | 52,142,400
42,142,000 | | | | | Levante Norditalia S.p.A Deputy Chairman Carige Vita Nuovo S.p.A Deputy Chairman CARIGE S.p.A Director and Executive Committee Member CARIGE S.p.A Chairman of Board of Statutory | 1/1/2001 - 31/12/2001 | 52,142,400
42,142,000
37,575,000 | | | | | Levante Norditalia S.p.A Deputy Chairman Carige Vita Nuovo S.p.A Deputy Chairman CARIGE S.p.A Director and Executive Committee Member CARIGE S.p.A Chairman of Board of Statutory Auditors | 1/1/2001 - 31/12/2001
1/1/2001 - 31/12/2001
1/1/2001 - 27/4/2001
1/1/2001 - 31/12/2001 | 52,142,400
42,142,000
37,575,000 | | | | | Levante Norditalia S.p.A Deputy Chairman Carige Vita Nuova S.p.A Deputy Chairman CARIGE S.p.A Director and Executive Committee Member CARIGE S.p.A Chairman of Board of Statutory Auditors C.R. Savona S.P.A | 1/1/2001 - 31/12/2001 | 52,142,400
42,142,000
37,575,000 | | | | | Levante Norditalia S.p.A Deputy Chairman Carige Vita Nuovo S.p.A Deputy Chairman CARIGE S.p.A Director and Executive Committee Member CARIGE S.p.A Chairman of Board of Statutory Auditors | 1/1/2001 - 31/12/2001
1/1/2001 - 31/12/2001
1/1/2001 - 27/4/2001
1/1/2001 - 31/12/2001 | 52,142,400
42,142,000
37,575,000 | | | | | Levante Norditalia S.p.A Deputy Chairman Carige Vita Nuovo S.p.A Deputy Chairman CARIGE S.p.A Director and Executive Committee Member CARIGE S.p.A Chairman of Board of Statutory Auditors C.R. Savona S.P.A Auditor | 1/1/2001 - 31/12/2001
1/1/2001 - 31/12/2001
1/1/2001 - 27/4/2001
1/1/2001 - 31/12/2001 | 52,142,400
42,142,000
37,575,000
141,135,597
44,750,000 | | | | | Levante Norditalia S.p.A Deputy Chairman Carige Vita Nuovo S.p.A Deputy Chairman CARIGE S.p.A Director and Executive Committee Member CARIGE S.p.A Chairman of Board of Statutory Auditors C.R. Savono S.P.A Auditor B.M.L. S.p.A | 1/1/2001 - 31/12/2001
1/1/2001 - 31/12/2001
1/1/2001 - 27/4/2001
1/1/2001 - 31/12/2001
18/4/2001 - 31/12/2001 | 52,142,400
42,142,000
37,575,000 | | | | | Levante Norditalia S.p.A Deputy Chairman Carige Vita Nuova S.p.A Deputy Chairman CARIGE S.p.A Director and Executive Committee Member CARIGE S.p.A Chairman of Board of Statutory Auditors C.R. Savona S.P.A Auditor B.M.L. S.p.A Chairman of Board of Statutory Chairman of Board of Statutory Chairman of Board of Statutory Chairman of Board of Statutory | 1/1/2001 - 31/12/2001
1/1/2001 - 31/12/2001
1/1/2001 - 27/4/2001
1/1/2001 - 31/12/2001
18/4/2001 - 31/12/2001 | 52,142,400
42,142,000
37,575,000
141,135,597
44,750,000 | | | | | Levonte Norditalia S.p.A Deputy Chairman Corige Vita Nuova S.p.A Deputy Chairman CARIGE S.p.A Director and Executive Committee Member CARIGE S.p.A Chairman of Board of Statutory Auditors C.R. Savona S.P.A Auditor B.M.L. S.p.A Chairman of Board of Statutory Auditors | 1/1/2001 - 31/12/2001
1/1/2001 - 31/12/2001
1/1/2001 - 31/12/2001
1/1/2001 - 31/12/2001
18/4/2001 - 31/12/2001
30/6/2001 - 31/12/2001 |
52,142,400
42,142,000
37,575,000
141,135,597
44,750,000
17,190,708 | | | | | Levante Norditalia S.p.A Deputy Chairman Carige Vita Nuovo S.p.A Deputy Chairman CARIGE S.p.A Director and Executive Committee Member CARIGE S.p.A Chairman of Board of Statutory Auditors C.R. Savora S.P.A Auditor B.M.L. S.p.A Chairman of Board of Statutory Auditors Galeazzo S.r.I | 1/1/2001 - 31/12/2001
1/1/2001 - 31/12/2001
1/1/2001 - 27/4/2001
1/1/2001 - 31/12/2001
18/4/2001 - 31/12/2001 | 52,142,400
42,142,000
37,575,000
141,135,597
44,750,000 | | | | | Levonte Norditalia S.p.A Deputy Chairman Carige Vita Nuovo S.p.A Deputy Chairman Carige S.p.A Director and Executive Committee Member CARIGE S.p.A Chairman of Board of Statutory Auditors C.R. Savono S.P.A Auditor B.M.L. S.p.A Choirman of Board of Statutory Auditors Galeazzo S.r.I Chairman of Board of Statutory Chairman of Board of Statutory Chairman of Board of Statutory Chairman of Board of Statutory Chairman of Board of Statutory | 1/1/2001 - 31/12/2001
1/1/2001 - 31/12/2001
1/1/2001 - 31/12/2001
1/1/2001 - 31/12/2001
18/4/2001 - 31/12/2001
30/6/2001 - 31/12/2001 | 52,142,400
42,142,000
37,575,000
141,135,597
44,750,000
17,190,708 | | | | | Levonte Norditalia S.p.A Deputy Chairman Carige Vita Nuova S.p.A Deputy Chairman CARIGE S.p.A Director and Executive Committee Member CARIGE S.p.A Chairman of Board of Statutory Auditors C.R. Savona S.P.A Auditor B.M.L. S.p.A Chairman of Board of Statutory Auditors Galeazza S.r.L Chairman of Board of Statutory Auditors | 1/1/2001 - 31/12/2001
1/1/2001 - 31/12/2001
1/1/2001 - 31/12/2001
1/1/2001 - 31/12/2001
18/4/2001 - 31/12/2001
30/6/2001 - 31/12/2001
1/1/2001 - 31/12/2001 | 52,142,400
42,142,000
37,575,000
141,135,597
44,750,000
17,190,708
4,800,000 | | | | | Levante Norditalia S.p.A Deputy Chairman Carige Vita Nuova S.p.A Deputy Chairman CARIGE S.p.A Director and Executive Committee Member CARIGE S.p.A Chairman of Board of Statutory Auditors C.R. Savona S.P.A Auditor B.M.L. S.p.A Chairman of Board of Statutory Auditors Galeazza S.r.I Chairman of Board of Statutory Auditors Calumbus Carige Imm.re S.p.A | 1/1/2001 - 31/12/2001
1/1/2001 - 31/12/2001
1/1/2001 - 31/12/2001
1/1/2001 - 31/12/2001
18/4/2001 - 31/12/2001
30/6/2001 - 31/12/2001 | 52,142,400
42,142,000
37,575,000
141,135,597
44,750,000
17,190,708 | | | | | Levonte Norditalia S.p.A Deputy Chairman Carige Vita Nuova S.p.A Deputy Chairman CARIGE S.p.A Director and Executive Committee Member CARIGE S.p.A Chairman of Board of Statutory Auditors C.R. Savona S.P.A Auditor B.M.L. S.p.A Chairman of Board of Statutory Auditors Galeazza S.r.L Chairman of Board of Statutory Auditors | 1/1/2001 - 31/12/2001
1/1/2001 - 31/12/2001
1/1/2001 - 31/12/2001
1/1/2001 - 31/12/2001
18/4/2001 - 31/12/2001
30/6/2001 - 31/12/2001
1/1/2001 - 31/12/2001 | 52,142,400
42,142,000
37,575,000
141,135,597
44,750,000
17,190,708
4,800,000 | | | | Giacomo CATALFAMO | CARIGE S.p.A
Auditor | 1/1/2001 - 31/12/2001 | 101,135,597 | | |--------------------|---|-----------------------|-------------|------| | | Galeazza S.r.l
Auditor | 1/1/2001-31/12/2001 | 3,200,000 | | | | Levante Norditalio S.p.A
Auditor | 1/1/2001 - 26/6/2001 | 37,500,000 | | | | Carige Vita Nuova S.p.A
Auditor | 26/6/2001-31/12/2001 | 10,600,000 | | | Angelo COSTIGLIOLO | CARIGE S.p.A. | 1/1/2001 - 31/12/2001 | 101,135,597 | T | | | Auditor
Imm.re Ettore Vernazza S.p.A
Auditor | 1/1/2001-31/12/2001 | 3,400,000 |
 | | | Centro Fiduciorio S.p.A
Chairman of Board of Statutory | 1/1/2001-31/12/2001 | 4,995,577 | | | | Carige Vita Nuova S.p.A
Auditor | 1/1/2001-26/6/2001 | 26,900,000 | | ### SITUATION OF PENSION FUND #### CHANGES IN SUPPLEMENTARY PENSION FUND Pursuant to art. 9 of the fund regulation, approved on 23rd January 1992, the following are beneficiaries of the Supplementary Pension Fund: - all staff employed by Cassa di Risparmio di Genova ed Imperia (including those employed by the Tax Collection Service on duty on 1st January 1973 or employed subsequently) in service at 30th November 1991 and transferred to Banca Carige SpA on 1st December 1991, excluding temporarily employed staff. Staff taken on from 1st December 1991 onwards are beneficiaries of a timed fixed-payment cover; - the staff of Istituto di Credito Fondiario della Liguria SpA who were on duty on 31st December 1991; - the staff of Mediocredito Ligure SpA who were on duty on 31st December 1991. | | 31/12/01 | 31/12/00 | |--------------------------------------|----------|----------| | Opening balances | 575,943 | 574,352 | | Closing balances | 576,497 | 575,943 | | Net changes of the year | 554 | 1,591 | | | | | | Incomes related to assets captions | 21,932 | 22,073 | | Employees' contributions | 1,338 | 1,499 | | Pension paid | 22,652 | 21,926 | | Voluntary state pension fund payment | 6 4 | 55 | The Supplementary Pension Fund is an in-house reserve without corporate identity recorded in the Directory of Pension Funds, 3^{rd} special section, no. 9,004 since 14/10/99. The closing balance of the fund - Lit 575,943 million – corresponds to actuarial calculations on the basis of cover capital criteria for amounts sufficient to guarantee requiriments as foreseen by the Pension Fund regulations for those eligible. The actuary's evaluation is made annually and for future requirements an interest rate of 3% was applied. The Fund, in line with the provisions of the provisions of the Pension Fund regulations, was created by regular provisions and presents the following composition: | Tot | tal | 576,497 | 575,943 | |--------|---------------------------|----------|----------| | - | Cash to allocate | 39,599 | 42,250 | | - | Tangible fixed assets (1) | 48,087 | 50,671 | | - | Shares and quotes | 67,769 | 67,769 | | - | Bonds | 421,042 | 415,253 | | ****** | | 31/12/01 | 31/12/00 | ⁽¹⁾ Balance sheet value ### **SECTION 2** ### PARENT COMPANY OR EU LENDING INSTITUTION AS HOLDING #### 2.1 NAME BANCA CARIGE SpA - Cassa di Risparmio di Genova e Imperia ### 2.2 LOCATION AND REGISTRED OFFICES Genova, Via Cassa di Risparmio n. 15. Registered at the Genoa List of Companies no. 03285880104. Chamber of Commerce (C.C.I.A.) of Genoa registration no. 331717. Banca Carige is recorded in the register of banks (no. 6175/4) and it belongs, as parent company, to Banca Carige Group, recorded in the special register pursuant to Decree no. 356/90. The Board of Directors Genoa, 28 March 2002 # PROPOSED RESOLUTION ## ADOPTION OF ANNUAL REPORT AND ALLOCATION OF NET BROSH ### Shareholders of Banca Carige, We present for your approval the Annual Report for 2001 made up by balance sheet and income statement, explanatory notes and attachments supplemented by the Board of Directors' report in addition to those prepared by the Board of Statutory Auditors and the Board of Independent Auditors. We propose the following distribution of net profit of Lit. 200,492,043,201 (€ 103,545,499): | - Legal reserve | Lit. | 20,019,204,320 | |--|------|-----------------| | - Reserve D.Lgs. 17/5/99 n. 153 | Lit. | 10,382,788,681 | | - Taxed extraordinary reserve | Lit. | 27,190,941,040 | | - 1,020,649,614 shares assigned each a unitary dividend of | | | | of € 0.0723 for a total of | Lit. | 142,869,109,160 | We also propose that dividends be payable from 6th May 2002 after distribution on 9th May 2002 in accordance with Borsa Italiana regulation of 5/12/01, and relevant legislation. If approved, the Bank's net equity, after allocation of net profit, which includes provisions to the general banking risk fund, would rise to € 1,362,592 thousand (Lit. 2,638,346 million). We also propose that dividends on the Bank's own shares be destined to the reserve for dividends on own shares . Genoa, 28 March 2002 The Board of Directors # REPORT OF THE BOARD OF STATUTORY AUDITORS # STATUTORY AUDITOR'S REPORT TO THE SHAREHOLDERS' MEETING in accordance with article 153 of Legislative Decree 58/98 and article 2429 section 3 of the Italian divil code To the shareholders of Banca Carige SpA, During the business year ending 31/12/2001 we carried out those supervisory duties foreseen by law in accordance with the Code of Best Practice recommended by the Italian Council of Chartered Accountants. ### In particular: we took part both in the meetings of the parent company's Board of Directors and Executive Committee and received on a quarterly basis (in accordance with article 150 of Legislative Decree 55/98 and article 20 of the Bank's By-Laws) information concerning the activities of the Bank in addition to significant economic and financial transactions carried out by the Bank and/or its subsidiaries. During the year the Board of Directors met 21 times, the Executive Committee 56 and this Board of Statutory Auditors met 29 times. In addition to the two securitisation transactions carried out by Banca Carige, both of which will be dealt with in detail later in this report, the following economic and financial operations took place during the year: - in compliance with the Bank of Italy's ruling pursuant to Law 287/90 ('antitrust law'), Banca Carige SpA sold three of its branches in the province of Savona (Albissola Superiore, Andora, Celle Ligure) to Banca di Genova e San Giorgio SpA (a member of the Banca Lombarda e Piemontese Group); the Banca Carige Group subsidiary Cassa di Risparmio di Savona sold one branch in the same province (Quiliano) to Banca di Genova e San Giorgio. The sales took effect on 1st May 2001; - on 9th July 2001 the purchase of a 60% holding in the special purpose vehicle Argo Finance One was completed. The SPV was set up within the confines of Banca Carige's securitisation of loans carried out in December 2000 (Law 130/99). As a result,
Argo Finance was fully incorporated into the Banca Carige Group; - On 17th July 2001 Banca Carige purchased 61 branches from the IntesaBci Group for around ITL 530 bn. The branches are located in Piedmont, Lombardy, Veneto, Emilia Romagna, Tuscany, Lazio, Apulia, and Sicily. The acquisition took effect on 1st October 2001. - As a result of this acquisition the number of Banca Carige branches rose to 345; the total number of banking branches in the BancaCarige Group rose to 403 at the end of the year; - On the 6th December 2001 the Extraordinary Shareholders Meeting of Banca Carige approved the conversion of the Bank's share capital into euro along with related modifications to the By-laws. All subsidiaries of the Group had carried out share capital conversion into euro by the end of December 2001: In the course of our supervisory duties, to the best of our knowledge, no transactions were deliberated or carried out in breach of the Bank's By-Laws. Furthermore, we were aware of no actions which could be deemed imprudent, irresponsible or representing a conflict of interest or in contrast with the decisions taken by the Shareholders' Meeting, or which could in any way damage the financial solidity of the Bank. We found no evidence of transactions, either infra-Group or others, which could be classified as unusual or atypical. The Board of Directors' Report states adequately that dealings with its subsidiaries and associated undertakings are these connected to the normal activity of the Bank and are regulated by market conditions. With regards to these dealings, we can confirm that this is the case and that they are carried out in the interest of your company. Within the scope of this Board's competence, we monitored the adequacy of the Bank's organisational structure, and the respect of the codes of best practice concerning its administration by means of relevant documentation provided by the Bank's senior offices in addition to meetings with the external auditors. In the light of the information in our possession we can confirm the adequacy of the Bank's operating structure in addition to the respect of best practice standards. We evaluated and monitored the adequacy of the Bank's systems of internal control and administration/accounting. With regards to the latter, information was collected from senior officers in the form of company documents and audit analyses in order to verify that such a system was suitably equipped to give a true and fair picture of the Bank's affairs. In particular, throughout the year we controlled the Bank's internal monitoring of all its risk profiles and can confirm the Bank's position throughout the year within the limits of all indicators fixed by the Bank of Italy and the Interbank Deposit Protection Fund - FITD. With regards to internal control systems we can confirm that a specific internal auditing unit is in place in possession of the Bank of Italy's regulatory instructions and with full access to the Bank's activities. This body is outside the line of command foreseen by the Bank's organisational structure and offers General Management (with regards to which it functions as a staff position) details of its activities on a systematic basis. It also reports to the Board of Directors (on a monthly basis), this Board of Statutory Auditors (every two months), and to the meetings of the Internal Control Committee. We believe this internal control system is equipped to offer an efficient and effective management of the risks underlying the Bank's activities. The methods of assessment and evaluation of these systems, formalised for the first time in the self-assessment of 1999 as requested by the regulatory authorities, is subject to regular review by those officers of the Bank responsible for Organisation and Internal Control. Suggestions for possible improvements are communicated to the Board of Directors and the Board of Statutory Auditors. In adherence to the Code of Self-Regulation for Listed Companies, the Internal Control Committee was established and as from the second half of 2001 it is informed of any changes in self-assessment procedures. This Board of Statutory Auditors can confirm that any organisational and operational decisions susceptible to influencing the Bank's risk profiles are promptly and fully analysed by officers responsible for the Bank's Internal Control. It is our opinion also that the Bank's administrative-accounting systems are adequate in guaranteeing a clear and fair picture of the Bank's activities. During the year ending 31st December 2001: - during the year we received no reports from shareholders as foreseen by article 2408 of the Italian Civil Code; - the Board of Statutory Auditors received two communications during the year. The first was received was a copy of a letter dated 5th February 2001 addressed to the Chairman of the Bank. The writer, a private individual not a customer of the Bank, expressed concern about certain aspects of the Bank's procedures. This Board replied to the writer informing him that he was invited by the General Management of the Bank to a meeting with a member of the Bank's staff responsible for customer relations in order to clarify the matter. The second letter of complaint dated 3rd September 2001 was sent to both the Chairmen of the Bank and the Board of Statutory Auditors. The letter written on behalf of the company Avila S.a.s. of Lomagna (LC) asked for litigation in course between the company and Banca Carige to be terminated. Lawyers representing the Bank, at this Board's request, replied illustrating fully the reasons why such a request was unacceptable; these include several court decisions against the claimant. No further correspondence has been received. OWe can confirm that the parent company, Banca Carige SpA, communicated adequate and complete instructions to its subsidiaries pursuant to article 114, section 2, Legislative decree 58/98. It is our opinion that Banca Carige SpA, the parent company of the Banca Carige Group communicated adequate and complete instructions to its subsidiaries as foreseen by the Consolidated banking Law and the regulatory indications issued by the Bank of Italy. Similar instructions were also supplied to the insurance companies of the Group. In accordance with the above-mentioned Legislative decree 58/98, the audit firm KPMG SpA during the year examined the accounts of the Bank on a regular basis and reviewed the contents of the directors' report for consistency with the financial statements. ### During the course of the year: - Banca Carige SpA encharged KPMG SpA with four further auditing duties for a total of ITL 113,680,000; - no service contracts were granted to parties having regular business dealings with the Bank's auditors. The Board of Statutory Auditors expressed its opinion on these matters in the form foreseen by current legislation. In accordance with article 150, Legislative decree 58/98, during the year and immediately subsequent to 31/12/01 regular meetings were held between this Board and the auditors for the reciprocal exchange of information. During these meetings no facts worthy of censure or further investigation came to our notice. We have examined the audit firm's report prepared in accordance with Legislative decree 58/98 in which the auditors state the following: 'In our opinion, the financial statements taken as a whole are clearly stated and give a true and fair view of the financial position and results of Banca Carige SpA Cassa di Risparmio di Genova e Imperia in accordance with the requirements governing financial statements". As a result of this Board's direct examination of the statements and in cooperation with KPMG SpA, we also can confirm that the financial statements have been prepared in accordance with the requirements governing financial statements. #### In particular: - the structure of the financial statements and the accounting principles applied therein are in accordance with those required by legislation and are appropriate for the nature of the Bank's activities; - balance sheet and income statement figures are expressed in both Italian lira and euro, the latter by applying the fixed lira/euro exchange translation rate (ITL 1,936.27 = 1 €); - the financial statements prepared are consistent with the results and information in this Board's possession acquired both during its meetings with the Bank's Board of Directors and in the course of its inspections; - the explanatory notes contain additional information concerning significant events affecting the banking industry during 2000, as requested by Consob in its communication number 1011405 of 15th February 2001; - in the same explanatory notes the directors of the Bank illustrate the securitisation of credits without recourse (Law 130/99) carried out at the end of 2000 and in 2001: - The first on 21st December 2000 (with effect 31/12/00) was related to ITL 566.4 bn classified as bad loans at 30th November 2000, with either full or partial voluntary or legally-enforced guarantees. Securitisation determined a reduction in the value of the credits transferred of ITL 120.6 bn. In accordance with the opportunities offered by article 6 of Law 130/99 this amount was recorded at caption 130 'Share premium reserve' and will be amortised on a straight-line basis in five years from the year the reduction originated (2000); - On 21st December 2001 (with effect 31/12/01) a second securitisation operation was performed regarding the transfer of performing mortgage loans with a nominal value of ITL 990.4 bn for a total price of ITL 1,037 bn. This price was the sum of the following two components: - the nominal value of the credits transferred of ITL 990.4 bn; - a deferred price of ITL 46.6 bn calculated via the application of a profit extraction which recognised the increased spread of the mortgages after taking into consideration transaction costs, risks associated to the underlying mortgages,
and the risk of early repayment of the mortgages. The price was actualised by using market rates as at 31/12/01 in the light of the length of the operation; • The Directors' report was prepared in accordance with relevant legislation and its contents are consistent with the financial statements it accompanies. In their report, the Directors give details of the measures taken by the Bank to handle the changeover to the euro. The accounting of the related costs of this changeover are presented in the explanatory notes. During the year, there were no transfers from the investment securities to the trading securities portfolio, or vice versa. The Board of Directors of Banca Carige in its meeting of 12th February 2001 deliberated the Bank's adherence to the Code of Self-Regulation of Listed Companies as prepared by the ad hoc Corporate Governance Committee. We can confirm that during our inspections we were aware of no facts and/or activities requiring the intervention of regulatory bodies or mention in this report. Moreover, we have received no such indication either from the Bank's auditors or from the statutory auditors of the Group subsidiaries. Therefore, the Board of Statutory Auditors, on the basis of the information in its possession and within the confines of its duties, has decided to make no proposals to the Shareholders' Meeting as foreseen by article 153 of Legislative decree 58/98. In the light of the above and on the basis of information provided by the external auditors both in their periodic review of the Bank's affairs and in their auditing of these financial statements, no events came to our attention which could inhibit the approval of the Bank's balance sheet as at and for the year ended 31/12/2001 and the proposed distribution of net profit. We wish to inform you that our mandate terminates with the approval of these financial statements. In expressing our thanks for the confidence and support you have shown us, we invite you to nominate the new Board of Statutory Auditors of your Bank. Genoa, 10th April 2002 The Board of Statutory Auditors # REPORT OF THE INDEPENDENT AUDITORS ### Revisione e organizzazione contabile KPMG S.p.A. P.zza della Vittoria, 10 int. 7 16121 GENOVA GE Telefono (010) 564992 Telefax (010) 5535159 (Translation from the Italian original which remains the definitive version) ## Report of the auditors in accordance with article 156 of legislative decree no. 58 of 24 February 1998 To the shareholders of Banca CARIGE S.p.A. Cassa di Risparmio di Genova e Imperia We have audited the financial statements of Banca CARIGE S.p.A. Cassa di Risparmio di Genova e Imperia as at and for the year ended 31 December 2001. These financial statements are the responsibility of the company's management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with the auditing standards recommended by Consob, the Italian Commission for Listed Companies and the Stock Exchange. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement and are, as a whole, reliable. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. The financial statements of certain subsidiaries representing 82% and 4% of the caption "investments" and "total assets" respectively, have been audited by other auditors who provided us with their reports thereon. Our opinion, expressed herein, with respect to the figures relating to such companies included in the financial statements is based, inter alia, on the audits performed by the other auditors. Reference should be made to the report dated 6 April 2001 for our opinion on the prior year figures which are presented for comparative purposes as required by law. In our opinion, the financial statements of Banca CARIGE S.p.A. Cassa di Risparmio di Genova e Imperia as at and for the year ended 31 December 2001 comply with the Italian regulations governing their preparation; therefore they are clearly stated and give a true and fair view of the financial position and results of the company. 165 The company holds controlling interests in a number of companies and, in accordance with current legislation, has prepared consolidated financial statements. Such statements are presented in addition to its own financial statements in order to furnish adequate information on the financial position of both the company and the group. We have audited the consolidated financial statements and these (with our audit report thereon) are presented together with the statutory financial statements. Genoa, 5 April 2002 KPMG S.p.A. (Signed on the original) Davide Grassano Director of Audit # ATTACHMENTS ### ZEOVANE PO MAEMENANTS VALUGE VERDENO INEOTE VIL ### (millions of Italian Lire) | | Capital
stock | Additional paid-in capital | Legal
reserve | Reserve
(art. 55
decree 917/86) | Taxed
extraordinary
reserve | Revaluation
reserve | Reserve for incorporation | |-----------------------------|--|--|--|---------------------------------------|-----------------------------------|------------------------|---------------------------| | Shareholders' equity | | | *************************************** | | | | | | at 31/12/00 | 1,970,173 | 241,368 | 71,043 | 253 | 117,028 | 15,405 | 23,895 | | Allocation of 2000 | | | | | | | | | net income | | | | | | | | | - reserves | | | 19,022 | | 18,879 | | | | - dividends paid | | | | | | | | |
Allocation to reserve | | | | | | | | | for dividends on own shares | | | | | | | | | Capital increase | THE PROPERTY OF O | 14,229 | No. (Anthonor, and a superior of the superior of the | | -25,000 | | | | Reserve for the purchase | | | | | | | | | of treasury stock | | | | | | | | | Provision to merger reserve | | | | | | | | | 2001 net income | | Control of the Contro | | | ~~~ | | | | Stockholders' equity at | | | | | | | | | 31/12/01 | 1,970,173 | 255,597 | 90,065 | 253 | 110,907 | 15,405 | 23,895 | | Reserve for the purchase of
treasury stock disposable
amount | Reserve for the
purchase of trea
stock | _ | Reserve
D.Lgs
17/5/99 n
153 | Reserves for
general banking
· risk | Reserves for
dividends
on own sha | Net
income
re | Total | |---|--|--------|--|--|---|-----------------------|------------------| | 870 | 34,130 | 32,120 | 1,925 | 10,000 | 900 | 190,221 | 2,709,331 | | | | | 10,382 | e. | | - 48,283
- 141,938 | - 141,938 | | | | | | | 900 | | -900
- 25,000 | | | | | | | | | - 23,000 | | 16,847 | | | | | | | 16,847 | | When the state of | 8,153 | | Company of contrast of the con | No. of the State Colored | | 200,492 | 8,153
200,492 | | 17,717 | 42,283 | 32,120 | 12,307 | 10,000 | • | 200,492 | 2,781,214 | #### CAVALEMENTS (015(0481) 11(0)) | | 2000 | 2001 | |---|---|---------| | FUDS GENERATED BY OPERATIONS (A) | 723,781 | 766,330 | | Distributable net income for the year | 190,221 | 200,49 | | Adjustment to: | 298,482 | 297,52 | | - tangible fixed assets | 95,139 | 112,42 | | - intangible fixed assetsimmobilizzazioni immateriali | 26,398 | 42,64 | | - financial fixed assets | 1,708 | 5: | | - trading securities | 78,597 | 43,32 | | - loan and advances to credit institutions | 569 | 1,40 | | - loan and advances to customers | 96,071 | 97,67 | | Provisions for: | 235,078 | 268,31: | | - reserves forloan losses and leasing transactions | 10,000 | 4,71 | | - termination indemnities | 21,944 | 29,65 | | - pensions and similar commitments | 23,572 | 23,27 | | - toxation | 155,149 | 179,76 | | - other assets | 24,413 | 30,91 | | Provisions to concentration reserve | - | - | | USE OF FUNDS GENERATED BY OPERATIONS (B) | 450,090 | 448,970 | | Use for: | | | | - taxation | 151,365 | 156,74 | | - termination indemnities | 14,936 | 11,83 | | - pensions and similar commitments | 21,981 | 22,71 | | - loan losses | 116,373 | 89,45 | | - reserves for loan losses | 5,000 | 4,78 | | - other assets | 3,423 | 20,58 | | - dividends paid | 137,012 | 142,83 | | Cash: Flow (a-b) | ::::::::::::::::::::::::::::::::::::::: | 317,36 | | Increase in: - amount owed to credit institutions - amount owed to customers - debts evidenced by certificates - dunds managed on behalf of third parties - other liabilities - accrued expenses and deferred income - subordinated loans - capital stack - additional paid-in capital Decrease in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - linancial fixed assets - tongible fixed assets - other loans and davances with central banks and post offices - securities - loans and advances to customers - linancial fixed assets - other asse | 2,734,083 2,694,000 1,523,526 537,404 528,094 53,490 | 3,799,882
3,566,186
1,497,205
794,070
127
486,047
774,508
-
14,229
233,696
-
226,160 |
--|---|---| | - amount owed to credit institutions - amount owed to customers - debts evidenced by certificates - funds managed on behalf of third parties - other liabilities - occrued expenses and deferred income - subordinated loans - copital stock - additional paid-in capital Decrease in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - tongible fixed assets - own shares - other assets occrued income and prepaid expenses INCREASE IN FUNDS APPLIED AND DECREAS IN FUNDS TAKEN (D) - Increase in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - inangible fixed assets - inangible fixed assets | 1,523,526
537,404
528,094
5
21,481
83,490
-
-
-
40,083 | 1,497,205
794,070
127
486,047
774,508
-
14,229
233,696 | | - amount owed to customers - debts evidenced by certificates - funds managed on behalf of third parties - other filabilities - accrued expenses and deferred income - subordinated loans - copital stock - additional paid-in capital Decrease in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - own shares - other assets - own shares - other assets - accrued income and prepaid expenses INCREASE IN FUNDS APPLIED AND DECREAS IN FUNDS TAKEN (D) - Increase in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions customers - financial fixed assets - tangible fixed assets - intangible fixed assets - intangible fixed assets | 537,404
528,094
5
21,481
83,490
-
-
-
40,083 | 794,070
127
486,047
774,508
-
14,229
233,696 | | - debts evidenced by certificates - funds managed on behalf of third parties - other liabilities - accrued expenses and deferred income - subordinated loans - capital stock - additional paid-in capital Decrease in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - intangible fixed assets - intengible fixed assets - own shares - other assets - other assets - other assets - increase in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions customers - financial fixed assets - tinangible fixed assets - intangible fixed assets - intangible fixed assets | 528,094
5
21,481
83,490
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- | 794,070
127
486,047
774,508
-
14,229
233,696 | | - funds managed on behalf of third parties - other ficbilities - accrued expenses and deferred income - subordinated loans - capital stock - additional paid-in capital Decrease in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - intangible fixed assets - own shores - other assets - accrued income and prepaid expenses INCREASE IN FUNDS APPLIED AND DECREAS IN FUNDS TAKEN (D) - Increase in: - cash in hand, balances with central banks and post offices - securities - loans and advances to customers - loans and advances to customers - financial fixed assets - loans and advances to customers - loans and advances to customers - financial fixed assets - intangible fixed assets - intangible fixed assets - intangible fixed assets | 5
21,481
83,490
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- | 127
486,047
-
774,508
-
14,229
233,696 | | - other liabilities - accrued expenses and deferred income - subordinated loans - capital stack - additional paid-in capital Decrease in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - tangible fixed assets - own shares - other assets - accrued income and prepaid expenses INCREASE IN FUNDS APPLIED AND DECREAS IN FUNDS TAKEN (D) - Increase in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - tangible fixed assets - intangible fixed assets - intangible fixed assets - intangible fixed assets - intangible fixed assets | 83,490
-
-
40,083
-
- | 486,047
-
774,508
-
14,229
233,69 6 | | - accrued expenses and deferred income - subordinated loans - capital stock - additional paid-in capital Decrease in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - tangible fixed assets - own shares - other assets - accrued income and prepaid expenses INCREASE IN FUNDS APPLIED AND DECREAS IN FUNDS TAKEN (D) - Increase in: - cash in hand, balances with central banks and post offices - securities - loans and advances to customers - financial fixed assets - loans and advances to customers - financial fixed assets - intangible fixed assets - intangible fixed assets - intangible fixed assets - intangible fixed assets | 83,490
-
-
40,083
-
- | 774,508

14,229
233,696 | | - subordinated loans - copital stock - additional paid-in capital Decrease in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - tongible fixed assets - intengible fixed assets - own shares - other assets - accrued income and prepaid expenses INCREASE IN FUNDS APPLIED AND DECREAS IN FUNDS TAKEN (D) - Increase in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - tangible fixed assets - intangible fixed assets - intangible fixed assets | 40,083 | 14,229
233,696 | | - capital stock - additional paid-in capital Decrease in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - tongible fixed assets - intongible fixed assets - own shares - other assets - occured income and prepaid expenses INCREASE IN FUNDS APPLIED AND DECREAS IN FUNDS TAKEN (D) - Increase in: - cash in hand, balances with central banks and post offices - securities - loans and advances to customers - financial fixed assets - tangible fixed assets - tangible fixed assets - intongible fixed assets - intongible fixed assets - intongible fixed assets - intongible fixed assets | | 14,229
233,696 | | - additional paid-in capital Decrease in: - cash in hand, balances with central banks and post offices - securities - loans and odvances to credit institutions - loans and odvances to customers - financial fixed assets - intengible fixed assets - intengible fixed assets - own shares - other assets - occrued income and prepaid expenses INCREASE IN FUNDS APPLIED AND DECREAS IN FUNDS TAKEN (D) - Increase in: - cash in hand, balances with central banks and post
offices - securities - loans and advances to customers - financial fixed assets - tangible fixed assets - intengible fixed assets - intengible fixed assets - intengible fixed assets | | 233,696 | | Decrease in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - tangible fixed assets - own shares - other assets - accrued income and prepaid expenses INCREASE IN FUNDS APPLIED AND DECREAS IN FUNDS TAKEN (D) - Increase in: - cash in hand, balances with central banks and post offices - securities - loans and advances to customers - financial fixed assets - tangible fixed assets - intangible fixed assets - intangible fixed assets - intangible fixed assets | | 233,696 | | - cash in hand, balances with central banks and post offices - securities - loans and advances to customers - loans and advances to customers - financial fixed assets - tangible fixed assets - intangible fixed assets - own shares - other assets - accrued income and prepaid expenses INCREASE IN FUNDS APPLIED AND DECREAS IN FUNDS TAKEN (D) - Increase in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - tangible fixed assets - intangible fixed assets - intangible fixed assets | | | | - cash in hand, balances with central banks and post offices - securities - loans and advances to customers - loans and advances to customers - financial fixed assets - tangible fixed assets - intangible fixed assets - own shares - other assets - accrued income and prepaid expenses INCREASE IN FUNDS APPLIED AND DECREAS IN FUNDS TAKEN (D) - Increase in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - tangible fixed assets - intangible fixed assets - intangible fixed assets | | | | - securities - loans and advances to credit institutions - loans and advances to customers - linancial fixed assets - tongible fixed assets - intongible fixed assets - own shores - other assets - accrued income and prepaid expenses INCREASE IN FUNDS APPLIED AND DECREAS IN FUNDS TAKEN (D) - Increase in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - tangible fixed assets - intongible fixed assets - intongible fixed assets | 40,083 | 226,160
-
-
-
-
- | | - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - intengible fixed assets - intengible fixed assets - own shares - other assets - occrued income and prepaid expenses INCREASE IN FUNDS APPLIED AND DECREAS IN FUNDS TAKEN (D) - Increase in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - tangible fixed assets - intangible fixed assets | 40,083 | - | | - loans and advances to customers - financial fixed assets - tangible fixed assets - own shares - other assets - accrued income and prepaid expenses INCREASE IN FUNDS APPLIED AND DECREAS IN FUNDS TAKEN (D) - Increase in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - tangible fixed assets - intangible fixed assets | 40,083 | - | | - financial fixed assets - tangible fixed assets - intangible fixed assets - own shares - other assets - accrued income and prepaid expenses INCREASE IN FUNDS APPLIED AND DECREAS IN FUNDS TAKEN (D) - Increase in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - intangible fixed assets - intangible fixed assets | 40,083 | - | | - tangible fixed assets - intangible fixed assets - own shares - other assets - accrued income and prepaid expenses INCREASE IN FUNDS APPLIED AND DECREAS IN FUNDS TAKEN (D) - Increase in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - intangible fixed assets - intangible fixed assets | 40,083 | | | - intongible fixed assets - own shares - other assets - accrued income and prepaid expenses INCREASE IN FUNDS APPLIED AND DECREAS IN FUNDS TAKEN (D) - Increase in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - intangible fixed assets - intangible fixed assets | 40,083
- | - | | - own shares - other assets - accrued income and prepaid expenses INCREASE IN FUNDS APPLIED AND DECREAS IN FUNDS TAKEN (D) - Increase in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - tangible fixed assets - intangible fixed assets | 40,083
- | | | - other assets - accrued income and prepaid expenses INCREASE IN FUNDS APPLIED AND DECREAS IN FUNDS TAKEN (D) - Increase in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - tangible fixed assets - intengible fixed assets | 40,083
- | • | | - accrued income and prepaid expenses INCREASE IN FUNDS APPLIED AND DECREAS IN FUNDS TAKEN (D) - Increase in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - tangible fixed assets - intangible fixed assets | 40,063 | i | | INCREASE IN FUNDS APPLIED AND DECREAS IN FUNDS TAKEN (D) - Increase in: - cosh in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - tangible fixed assets - intangible fixed assets | - 1 | 7,536 | | - Increase in: - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - tangible fixed assets - intangible fixed assets | | 7,536 | | - cash in hand, balances with central banks and post offices - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - tangible fixed assets - intangible fixed assets | 3,007,774 | 4,117,242 | | - securities - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - tangible fixed assets - intangible fixed assets | 2,949,953 | 2,764,405 | | - loans and advances to credit institutions - loans and advances to customers - financial fixed assets - tangible fixed assets - intangible fixed assets | 59,412 | | | - loans and advances to customers - financial fixed assets - tangible fixed assets - intangible fixed assets | 125,818 | | | - loans and advances to customers - financial fixed assets - tangible fixed assets - intangible fixed assets | 657,542 | 296,540 | | - tangible fixed assets
- intangible fixed assets | 1,570,266 | | | - intangible fixed assets | 133,448 | | | - intangible fixed assets | 207,930 | | | | 134,419 | | | | 24,342 | 1 | | - other assets | - '/- '- | 106,231 | | - accrued income and prepaid expenses | 36,776 | | | Decrease in: | 57,821 | 1,352,837 | | - amount owed to credit institutions | 37,021 | 1,323,261 | | - amount owed to customers | - | 1,525,201 | | - debts evidenced by certificates | • | i . | | - funds managed on behalf of third parties | - | 1 | | - other liabilities | • | | | - accrued expenses and deferred income | | 29,576 | | - capital stack | |] | | - additional poid-in capital | 57,821 | - | | | | | | TOTAL OF FUNDS GENERATED AND TAKEN (A+C) | : : :3;457,864 | : :: 4,566,212 | | | | | | TOTAL OF PUNDS APPLIED (B.+ D) | 3;457,864 | ::::4;566,212 | | Millions of italian Lire. | | | ### (millions of Italian Lire) | | Goods value | Opening balance | Increases | Decreases | Closing balances | Market value | |------------|--------------|-----------------|-----------|-----------|------------------|-----------------| | Property | Book value | 32,575 | - | 8,769 | 32,575 | 8,888 | | | Fiscal value | 23,344 | - | 2,895 | 23,344 | 8,888 | | Securities | Book value | 25,639 | 253 | 12,668 | 25,831 | 11,725 | | | Fiscal value | 24,119 | 253 | 10,550 | 24,230 | 11 <i>,7</i> 25 | | Holdings | Book value | 486,626 | - | 2,803 | 486,626 | 6,054 | | | Fiscal value | 176,174 | - | 226 | 176,174 | 6,054 | | Total | Book value | 544,840 | 253 | 24,240 | 545,032 | 26,667 | | | Fiscal value | 223,637 | 253 | 13,671 | 223,748 | 26,667 | # FORM OF TOTAL TAX CREDITS ATTRIBUTABLE TO SHAREHOLDERS, RELATED TO DIVIDEND PAYOUT (grf. 105 c. 1/A AND C. 1/B DECREE 917/86). | (Italian Lire) | | | |---|--|--| | | Tax pursuant
to article 105 (c.1/a) | Tax pursuant
to article 105 (c.1/b) | | A) Opening balance at 1/1/2000 | 277,346,686,000 | 9,897,679,000 | | B) Increases in the form of: | | | | B1) Taxes paid in tax returns for 1999 B2) Revenues benefiting from form of tax relief in 1999 for the calculation of tax | 102,472,550,000 | 2,064,934,000
27,280,974,000 | | credits to be destined to shareholders | | | | C) Amounts attributable to dividends distribuited in 2000 | 379,819,236,000 |
39,243,587,000 | | D) Decreases in the form of: | | | | D1) Dividends distribuited in 2000
D2) Reserve net income on own shares | 83,360,024,000
528,482,000 | | | E) Increases in the form of: | | | | E1) A tenth of 56,25% of exemption "not utilised at 31/12/1997 | 19,318,278,000 | | | F) Closing balance at 1/1/2001 | 315,249,008,000 | * 39,243,597,000 | ^{*} This amount, necessary for the calculation of dividends to be distributed in 2001, will increase as a result of corporation tax (IRPEG) related to tax returns for 2000. ### (Italian Lire) | Layout Layout Warehouse Car parking Warehouse Car parking Warehouse | Via Cassa di Risparmio 15 Via Cassa di Risparmio 12 Via XVV Aprile 10/12 r. Vica Monte di Pietà 4 Piazza dei Garibaldi 29 r. Via D. Chiossone 7 - fondi Via D. Chiossone 12 Vica Monte di Pietà 10 r. Vica Monte di Pietà 10 r. Vica Monte di Pietà 10 r. Vica Monte di Pietà 10 r. Vica Monte di Pietà 10 r. Vica Monte di Pietà 10 l. Vica Monte di Pietà 10 l. Vica D. Chiossone 10 Piota dei Ganibaldi 33 r. Piotas dei Ganibaldi 33 r. Via G. D'Annuraio Torri E e f. 2° p. | Genova | 21278
28
204
1942
34
427
3655
126
50
30 | 14,463,809,051
349,000,000
198,000,000
93,955,171
50,000,000
5,000,000
326,500,000
133,000,000 | 85.397,786,186
1,314,264,994
5,792,625,000
115,115,000
439,262,500
8,606,131,250 | 99,861,595,237
349,000,000
198,000,000
1,408,221,165
5,842,625,000
121,115,000
441,262,500 | 25,033,022,340
10,470,000
2,970,000
26,307,731
50,000,000
6,000,000 | 74,828,572,89
338,530,00
195,030,01
1,381,913,43
5,792,625,00 | |--|---|--|--|---|---|--|--|---| | Head office Upgrading Banca continua Other head office availdings Layout Warehouse Car parking Warehouse | vo Cassa di Rispormio 12 Vio XDV Aprile I 0/12 r. Vico Moret di Pietd 6 Pouza dei Genbaldi 29 r. Via D. Chiassone 7 · fondi Via D. Chiassone 12 Vico Monte di Pietd 6/8 r. Vico Morte di Pietd 10 D. Chiassone 7/6 Via D. Chiassone 7/6 Via D. Chiassone 10 Pietza dei Gonibaldi 33 r. Piotza dei Gonibaldi 33 r. Vica G. D'Almanusio Tormi E e F | Genova
Genova
Genova
Genova
Genova
Genova
Genova
Genova
Genova
Genova
Genova
Genova | 28
204
1942
34
427
3655
126
50
30
972 | 349,000,000
198,000,000
93,956,171
50,000,000
6,000,000
5,000,000
326,500,000 | 1,314,264,994
5,792,625,000
115,115,000
439,262,500
8,606,131,250 | 349,000,000
198,000,000
1,408,221,165
5,842,625,000
121,115,000
444,262,500 | 10,470,000
2,970,000
26,307,731
50,000,000
6,000,000 | 338,530,00
195,030,00
1,381,913,43 | | Joganding Joher head office Jo | vo Cassa di Rispormio 12 Vio XDV Aprile I 0/12 r. Vico Moret di Pietd 6 Pouza dei Genbaldi 29 r. Via D. Chiassone 7 · fondi Via D. Chiassone 12 Vico Monte di Pietd 6/8 r. Vico Morte di Pietd 10 D. Chiassone 7/6 Via D. Chiassone 7/6 Via D. Chiassone 10 Pietza dei Gonibaldi 33 r. Piotza dei Gonibaldi 33 r. Vica G. D'Almanusio Tormi E e F | Genova
Genova
Genova
Genova
Genova
Genova
Genova
Genova
Genova
Genova
Genova
Genova | 28
204
1942
34
427
3655
126
50
30
972 | 349,000,000
198,000,000
93,956,171
50,000,000
6,000,000
5,000,000
326,500,000 | 1,314,264,994
5,792,625,000
115,115,000
439,262,500
8,606,131,250 | 349,000,000
198,000,000
1,408,221,165
5,842,625,000
121,115,000
444,262,500 | 10,470,000
2,970,000
26,307,731
50,000,000
6,000,000 | 338,530,00
195,030,00
1,381,913,43 | | Sanca continua Other head office suildings Layout Warehouse Car parking Warehouse | Vio XM Aprille 10/12 r. Vico Morte di Pietà d Piozzo dei Garibaldi 29 r. Via D. Chiossone 7 - fondi Via D. Chiossone 12 Vico Monte di Pietà 6/8 r. Vico Monte di Pietà 10 r. Vico Monte di Pietà 10 r. Vico Monte di Pietà 10 r. Vico Monte di Pietà 10 r. Vico Monte di Pietà 10 r. Vico Monte di Pietà 10 l. Vico Monte di Pietà 10 l. Vico Monte di Pietà 10 l. Vico Monte di Pietà 10 l. Vico D. Chiossone 7/6 Via D. Chiossone 10 Piozzo dei Garibaldi 33 r. Piozza dei Garibaldi 33 r. Vico G. D'Annuroiz Torri E e F | Genovo Genova | 204
1942
34
427
3655
126
50
30
972 | 198,000,000
93,956,171
50,000,000
6,000,000
5,000,000
326,500,000 | 5,792,625,000
115,115,000
439,262,500
8,606,131,250 | 198,000,000
1,408,221,165
5,842,625,000
121,115,000
444,262,500 | 2,970,000
26,307,731
50,000,000
6,000,000 | 195,030,00
1,381,913,43 | | Dither head office unidings Litpout York Yorkhouse Car parking Marehouse | Vico Monte di Pietà 4 Piezza dei Garbaldi 29 r. Vio D. Chiosone 7 - fondi Vio D. Chiosone 7 - fondi Vio D. Chiosone 12 Vico Monte di Pietà 6/8 r. Vico Monte di Pietà 10 r. Vico Monte di Pietà 10 r. Vico Monte di Pietà 10 Vio D. Chiosone 7/6 Vio D. Chiosone 10 Piezza dei Garbaldi 33 r. Piezza dei Garbaldi 33 r. Piezza dei Garbaldi 33 r. Vio G. D'Anusuro Torm E e F | Genova
Genova
Genova
Genova
Genova
Genova
Genova
Genova
Genova
Genova
Genova | 1942
34
427
3655
126
50
30
972 |
50,000,000
6,000,000
5,000,000
326,500,000 | 5,792,625,000
115,115,000
439,262,500
8,606,131,250 | 5,842,625,000
121,115,000
444,262,500 | 50,000,000
6,000,000 | 1,381,913,43 | | Layout
Marehouse
Car parking
Marehouse
Car parking | Piaza dei Garibaldi 29 r. Via D. Chiossone 7 - fondi Via D. Chiossone 12 Vico Mente di Pieto MB r. | Genova
Genova
Genova
Genova
Genova
Genova
Genova
Genova
Genova | 34
427
3655
126
50
30
972 | 6,000,000
5,000,000
326,500,000 | 115,115,000
439,262,500
8,606,131,250 | 121,115,000
444,262,500 | 6,000,000 | | | carout
Varehouse
Car parking
Varehouse
Car parking areas | Vio D. Chicasone 7 - fondi
Vio D. Chicasone 12
Vico Mente di Pietò 40 r.
Vico Mente di Pietò 10 r.
Vico Mente di Pietò 10 r.
Vico Mente di Pietò 10
Vio D. Chicasone 70 p.
Vio D. Chicasone 10
Pieto dei Ganthoddi 33 r.
Pieto dei Ganthoddi 33 r.
Vio G. D'Amuro i Tom E e F | Genova
Genova
Genova
Genova
Genova
Genova
Genova
Genova | 427
3655
126
50
30
972 | 5,000,000
326,500,000 | 439,262,500
8,606,131,250 | 444,262,500 | | | | .cyout
Marehouse
Car parking
Marehouse
Tar parking areas | Vio D. Chiossone 12 Vico Monte di Pietó 4/8 r. Vico Monte di Pietó 10 r. Vico de Gonboldi 47 r. Vico Monte di Pietó 10 Vio D. Chiossone 7/6 Via D. Chiossone 10 Piota dei Gonboldi 33 r. Piotas dei Gonboldi 33 r. Vio G. D'Annusio Tom' E e F | Genova
Genova
Genova
Genova
Genova
Genova
Genova | 3655
126
50
30
972 | 326,500,000 | 8,606,131,250 | | | 115,115,00 | | carout
Varehouse
Car parking
Varehouse
Car parking areas | Vico Monte di Pietó M/R r. Vico Morte di Pietó 10 r. Vico de Ganibaldi 47 r. Vico de Ganibaldi 47 r. Vico Monte di Pietó 10 Via D. Chiassone 7/6 Via D. Dhiassone 10 Pietos del Ganibaldi 33 r. Piotos del Ganibaldi 33 r. Via G. D'Almuroia Term € e F | Genova
Genova
Genova
Genova
Genova
Genova | 126
50
30
972 | | | | 5,000,000 | 439,262,50 | | ayout
Varehouse
Car parking
Varehouse
Varehouse
Jar parking areas | Vico Monte di Pietò 10 r. Vico dei Goriboldi 47 r. Vico Monte di Pietò 10 Vio D. Chicassone 1/6 Vio D. Chicassone 10 Piotzo dei Goriboldi 33 r. Piotzo dei Goriboldi 33 r. Vio G. D'Amurauio Tomi E e F | Genova
Genova
Genova
Genova
Genova | 50
30
972 | 133,500,000 | 188,407,500 | 8,932,631,250
321,407,500 | 326,500,000 | 8,606,131,25 | | ayout
Varehause
Car parking
Varehause
Ara parking areas | Vica dei Gariboldi 47 r. Vica Monte di Preto 10 Via D. Chiossone 7/6 Via D. Chiossone 10 Piotza dei Gariboldi 33 r. Via G. D'Anuruzio Torri E e F | Genova
Genova
Genova
Genova | 30
972 | | 115,999,999 | 116,000,000 | 133,000,000 | 188,407,50 | | ayout
Varehouse
Car parking
Varehouse
Ara parking areas | Via D. Chiossone 7/6 Via D. Chiossone 10 Piotza dei Goribaldi 33 r. Piotza dei Goribaldi 31 r. Via G. D'Annunzio Tomi E e F | Genova
Genova | | 1 | 57,999,999 | 58,000,000 | | 58,000,00 | | arout
Varehouse
Car parking
Varehouse
Ara parking areas | Via D. Chicasone 10
Piotza dei Goribaldi 33 r.
Piotza dei Goribaldi 31 r.
Via G. D'Annunzio Tomi E e F | Genova | | 1 | 533,999,999 | 534,000,000 | | 534,000,00 | | .cyout
Marehouse
Car parking
Marehouse
Tar parking areas | Piozza dei Garibaldi 33 r.
Piozza dei Garibaldi 31 r.
Via G. D'Annunzio Tomi E e F | | 93 | 1 | 74,999,999 | 75,000,000 | | 75,000,00 | | Layout
Warehouse
Car parking
Warehouse
Gar parking areas | Piotza dei Goriboldi 31 r.
Via G. D'Annunzio Tomi E e F | | 2475 | 96,381,500 | 525,425,506 | 621,807,006 | 96,381,500 | 525,425,50 | | Layout
Warehouse
Car parking
Warehause
Car parking areas | Via G. D'Annunzio Tomi E e F | Genovo | 45
37 | 14,000,000
77,090,550 | 113,725,000 | 127,725,000 | 14,000,000 | 113,725,00 | | Layout Warehouse Cor parking Warehouse Car parking areas | | Genova | 37
7396 | 30,442,197,057 | 94,221,926
20,335,364,472 | 171,312,476
50,777,561,529 | 77,090,550
26,573,350,549 | 94,221,92 | | Layout
Marehause
Car parking
Marehause
Car parking areas | | Genovo | . 7370 | 1,551,960,000 | 1,123,642,732 | 2,675,602,732 | 942,815,700 | 24,204,210,98
1,732,787,03 | | Car parking
Narehause
Car parking areas | | | | 587,000,000 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 587,000,000 | 17,610,000 | 569,390,0 | | Car parking
Marehause
Car parking areas | Via Emilia 48 C E r. | Genova | 3653 | 1,077,098,340 | 1,893,658,217 | 2,970,756,557 | 1,066,327,353 | 1,904,429,2 | | Car parking
Varehause
Car parking areas | Via Emilia 48 D r. | Genova | • | 469,230,960 | 824,960,016 | 1,294,190,976 | 436,384,793 | 857,806,11 | | Car parking
Varehouse
Car parking areas | Vio G. D'Annunzio "A" (q.9,40) | Genova | 27 | 35,483,000 | 46,782,583 | 82,265,583 | 32,999,191 | 49,266,3 | | Car parking
Varehouse
Car parking areas | Via G. D'Annunzio B' (q. 10,75)
Via G. D'Annunzio B' (q. 10,75) | Genova
Genova | 50
176 | 52,865,000
93,040,000 | 80,307,788 | 133,172,788 | 49,164,451 | 84,008,3 | | Car parking
Varehause
Car parking areas | Vio G. D'Annunzio "C" (q.14,95) | Genova | 275 | 312,467,000 | 125,342,600
413,606,043 | 218,382,600
726,073,043 | 86,527,200
290,594,311 | 131,855,40 | | Varehause
Car parking areas | Consa Sardegna | Genovo | 18 | 14,500,000 | 67,643,750 | 82,143,750 | 14,500,000 | 435,478,73
67,643,73 | | Car parking areas | Via Arrivabene 39 r. | Genovo | 1536 | 125,581,510 | 1,570,709,252 | 1,696,290,762 | 114,279,166 | 1,582,011,59 | | i or hivie | Via G. D'Annunzio - 66 posti auto | Genovo | 1080 | 1,496,100,240 | 1,451,004,618 | 2,947,104,858 | 1,419,675,179 | 1,527,429,6 | | | Via Pelio 6 | Genova | 4760 | 1,477,875,708 | 4,955,087,127 | 6,432,962,835 | 2,731,979,853 | 3,700,982,98 | | | Via Pelia 6 | Genovo | • | 208,500,000 | 212,524,959 | 421,024,959 | 81,315,000 | 339,709,95 | | Archivie
Layout | Via Pelia 6 | Genova | | 231,833,971
223,000,000 | 288,451,501 | 520,285,472
223,000,000 | 90,415,247 | 429,870,27 | | | Via Monticelli 13/2 | Genova | 50 | 20,029,000 | 99,971,000 | 120,000,000 | 6,690,000
20,029,000 | 216,310,00 | | Employess dub | Vio Piso 58 | Genova | 1185 | 1 | 3,049,999,999 | 3,050,000,000 | 20,027,000 | 99,971,00
3,050,000,00 | | | Via G. D'Annunzio 25-29c-39-41-63-73-8 | 1Genovo | 1700 | 2,272,746,177 | 7,310,807,554 | 9,583,553,731 | 4,470,006,814 | 5,113,546,91 | | | Via Isonzo 21 | Genova - | 8520 | 3,140,416,004 | 24,701,115,250 | 27,841,531,254 | 3,107,112,960 | 24,734,418,29 | | Layout | | _ | | 196,000,000 | | 196,000,000 | 5,880,000 | 190,120,00 | | | Piazza delle Americhe 1 | Genova | 2680 | 10,354,429,988 | 3,346,114,042 | 13,700,544,030 | 4,506,638,090 | 9,193,905,94 | | Layout
Main office Milan | Piazzo Pattori 5-7 | Milano | 1970 | 336,000,000
4,177,600,000 | 16 310 130 013 | 336,000,000 | 10,080,000 | 325,920,00 | | | Piozza Pattari 5-7 2° p. | Milano | 1970 | 1,593,600,000 | 10,310,139,017
3,932,936,983 | 14,487,739,017
5,526,536,983 | 4,135,824,000 | 10,351,915,01 | | | Piazza Pattari 5-7 3' p. | Milano | | 2,778,063,333 | 945,840,000 | 3.723,903,333 | 1,434,240,000
789,390,618 | 4,092,296,98 | | | Corso Motteotti 13 | Torino | 1146 | 1,300,000,000 | 2,822,500,000 | 4,122,500,000 | 555,750,000 | 3,566,750,00 | | | Via Cesarea 60 r. | Genova | 536 | 139,108,000 | 2,609,744,010 | 2,748,852,010 | 139,108,000 | 2,609,744,01 | | | Via B. Buozzi 57 - 58 m. | Genova | 187 | 118,000,000 | 637,285,000 | 755,285,000 | 118,000,000 | 637,285,00 | | | Piota Dinegro 2-3-4 m. | Genova | . 70 | 225,000,000 | | 225,000,000 | 54,000,000 | 171,000,00 | | | Vio G. Torti 80 r. | Genovo | . 498 | 4,195,000 | 21,186,803 | 25,381,803 | 4,195,000 | 21,186,8 | | | Via G. Torti 24
Via Lagustena 40/48 | Genova
Genova | 465 | 363,100,000 | 1,833,832,685 | 2,196,932,685 | 348,576,000 | 1,848,356,61 | | | Via Monticelli 70 r. | Genova | 1035 | 92,159,200 | 1,108,951,145 | 2,758,951,145
240,086,036 | 954,483,793
92,159,200 | 1,804,467,35 | | | Via Monticelli | Genovo | . 1000 | 1,250,000,000 | 2,006,403,538 | 3,256,403,538 | 1,162,500,000 | 2,093,903,5 | | | Piazza Dante 30 r. | Genovo | 330 | 104,605,600 | 1,623,172,337 | 1,727,777,937 | 104,605,600 | 1,623,172,3 | | | Vio Fieschi 47 r. | Genova | • | 63,643,200 | 987,555,941 | 1,051,199,141 | 63,643,200 | 987,555,9 | | | Via della Liberto 68-70-72-74-74A-78 rr. | | 340 | 32,616,080 | 338,461,529 | 371,077,609 | 30,822,185 | 340,255,4 | | | Via L. Pareto 6/8 | Genova | | 60,000,000 | 622,628,216 | 682,628,216 | 60,000,000 | 622,628,2 | | | Piazza S. Sabina 6
Corso Sardegno 94 r. | Genova | 872 | 729,000,000 | 2,390,317,500 | 3,119,317,500 | 699,840,000 | 2,419,477,5 | | | Corso Sardegna 90 r. | Genova
Genova | , 340 | 5,300,000
1,250,000 | 26,903,307
6,345,120 | 32,203,307 | 5,300,000 | 26,903,3 | | | Corso Sardegna 96 r. p.t. | Genovo | • | 55,000,000 | 279,185,264 | 7,595,120
334,185,264 | 1,250,000
55,000,000 | 6,345,1
279,185,2 | | | Corso Sardegna 44/1 | Genovo | | 234,135,710 | 1,188,495,271 | 1,422,630,981 | 231,794,346 | 1,190,836,6 | | Genoa branch no.9 | Corso Sardegna 98 r. | Genovo | | 247,409,700 | .,,,, | 247,409,700 | 25,978,019 | 221,431,6 | | | Via S. Vincenzo 26 | Genovo | 760 | 646,479,648 | 1,712,016,926 | 2,358,496,574 | 646,479,648 | 1,712,016,9 | | | Via Galata 51 A r. | Genovo | , | 50,000,000 | 132,410,736 | 182,410,736 | 50,000,000 | 132,410,7 | | | Via Piacenza 94 E | Genova | 391 | 743,785,000 | 900,074,558 | 1,643,859,558 | 714,033,601 | 929,825,9 | | Genoa branch no.11 | | Genovo | | | | | | | | Genoa branch no.13
Genoa branch no.14 | Via Piacenza 179 G
Via XII Ottobre 7 r. | Genova | 536 | 16,\$67,775
82,500,000 |
20,049,117
3,155,831,250 | 36,616,892
3,238,331,250 | 8,449,561
82,500,000 | 28,167,3
3,155,831,2 | | Genoa branch no.14 | B: 14 :: 2.0 | _ | | | | | | | | |------------------------|--|------------------|---|------------|---------------|----------------------------|---------------|---------------|----------------------------| | Genog branch no.15 | Piazza Manin 2/1 | Genovo | - | | 6,815,900 | 344,700,456 | 351,516,356 | 6,815,900 | 344,700,456 | | | Via Napoli 40 r. | Genovo | | 180 | 27,763,000 | 457,904,958 | 485,667,958 | 27,763,000 | 457,904,958 | | Genoc branch no.16 | Viole des Geneys 2/1 - 2/A/B/C/D/E | Genova | | 423 | 750,000,000 | 908,625,000 | 1,658,625,000 | 697,500,000 | 961,125,000 | | Genoo branch no.17 | Via Posalunga 11 r. | Genova | | 585 | 7,473,312 | 68,336,756 | 75,810,068 | 2,466,189 | 73,343,879 | | Genoa branch no.17 | Vio Timovo 96 - 104 r. | Genovo | • | | 35,031,062 | 320,327,740 | 355,358,802 | 11,560,252 | 343,798,550 | | Genoa branch no.17 | Via Posalunga 5 r. | Genova | • | | 13,874,000 | 195,669,163 | 209,543,163 | 13,874,000 | 195,669,163 | | Genoa branch no.17 | Via Timavo 86-94 | Genova | | | 41,703,650 | 588,159,023 | 629,862,673 | 37,950,322 | 591,912,351 | | Genoa branch na.17 | Via Pasalunga 7-9 r. | Genovo | • | | 17,463,370 | 246,291,119 | 263,754,489 | 15,280,446 | 248,474,043 | | Genoa branch no.18 | Via Carsica 13-19 r. | Genova | | 802 | 126,184,259 | 1,293,840,552 | 1,420,024,811 | 126,184,259 | 1,293,840,552 | | Genoo branch no.19 | Via Quinto 38 r. | Genova | | 123 | 85,000,000 | 524,387,500 | 609,387,500 | 85,000,000 | 524,387,500 | | Genoa branch no.20 | Via Avio 2 r. | Genova | | 765 | 410,018,000 | 2,200,717,305 | 2,610,735,305 | 358,765,750 | 2,251,969,555 | | Genoa branch no.20 | Via Pesce - Via Mamiani 3 | Genovo | | 319 | 178,460,000 | 631,000,250 | 809,460,250 | 178,460,000 | 631,000,250 | | Layout | • • • • | | | | 120,000,000 | | 120,000,000 | 3,600,000 | 116,400,000 | | Genoo branch no.21 | Via Sestri 114 r. | Genova | | 787 | 437,163,839 | 3,139,010 | 440,302,849 | 26,427,971 | 413,874,878 | | Genoa branch no.21 | Via Sestri 24/1 r. | Genova | | | 36,600 | 562,434 | 599,034 | 12,628 | 586,406 | | Genoa branch no.21 | Via Donizetti 46/46A/46B/48 | Genova | | | 150,000,000 | 2,305,055,953 | 2,455,055,953 | 147,000,000 | 2,308,055,953 | | Genoa branch no.21 | Via Donizetti 8 A/3 · 8 A/4 | Genova | | | 19,900,000 | 305,804,090 | 325,704,090 | 19,900,000 | 305,804,090 | | Genoa branch no.21 | Via Donizetti 8 A/1 - 8 A/2 | Genova | | | 19,900,000 | 305,804,090 | 325,704,090 | 19,900,000 | 305,804,090 | | Genoa branch no.21 | Via Donizetti 8 A - 46 - 48 | Genova | | | 50,000,000 | 768,351,984 | 818,351,984 | 50,000,000 | 768,351,984 | | Genoa branch no.21 | Via Donizetti 50 r. | Genovo | | | 12,600,000 | 193,624,700 | 206,224,700 | 5,386,500 | 200,838,200 | | Genoa branch no.21 | Via Donizetti 52 r. | Genovo | | | 12,600,000 | 138,502,500 | 151,102,500 | 4,914,000 | 146,188,500 | | Genoa branch no.21 | Piazza Rosolino Pilo 1 | Genovo | | 15 | 81,900,450 | 8,099,550 | 90,000,000 | 27,027,112 | 62,972,888 | | Layout | | | | | 29,000,000 | 0,077,000 | 29,000,000 | 870,000 | 28,130,000 | | Genoa branch no.22 | Piazza Sebastiano Gaggero 9 r. | Genovo | | 730 | 513,734,837 | 1,791,549,261 | 2,305,284,098 | 400,424,090 | 1,904,860,008 | | Genoa branch no.22 | Via Don G. Verità 28 r. | Genova | | | 2,100,000 | 8,550,576 | 10,650,576 | 2,100,000 | | | Genoo branch no.22 | Via Don G. Verità 6/2 | Genovo | | | 505,750 | 2,059,264 | 2,565,014 | 227,595 | 8,550,576 | | Genoa branch no.23 | Via Pastorino 26 - Via Custo 22 r. | Genovo | | 831 | 1,195,596,410 | 1,760,468,601 | 2,956,065,011 | 1,195,596,410 | 2,337,419
1,760,468,601 | | Genoa branch no 23 | Via G.B. Custo 18 - 20 r. | Genovo | | 142 | 170,000,000 | 250,318,301 | 420,318,301 | 158,100,000 | | | Genoa branch no.24 | Vio F. del Canto 4 A | Genova | | 424 | 10,345,000 | 790,474,113 | 800,819,113 | | 262,218,301 | | Genoa branch no.25 | Via G. Jon 22 A - B | Genovo | | 337 | 22,423,230 | | | 10,345,000 | 790,474,113 | | Genoa branch no.25 | Via G. Jori 22/1 | Genova | | 337 | 8,000,000 | 575,803,137
205,430,934 | 598,226,367 | 19,620,329 | 578,606,038 | | Genog branch no.26 | Via Martiri della Libertà 3 A | Genova | | 490 | 72,436,885 | | 213,430,934 | 8,000,000 | 205,430,934 | | Genoa branch no.26 | Via Garelli 11 r. | Genova | | 470 | 119,988,500 | 374,365,309 | 446,802,194 | 72,436,885 | 374,365,309 | | Genoa branch no.26 | Via Gorelli 5 - 7 - 9 r. | Genovo | | | | 620,119,597 | 740,108,097 | 107,989,650 | 632,118,447 | | Genoa branch no.26 | Via Martiri della Libertà 7-9 | Genovo | | | 531,035,450 | 12 222 222 | 531,035,450 | 175,241,705 | 355,793,745 | | Genoa branch no.27 | Vio Oberdon 120 A | | | 242 | 486,200,000 | 13,800,000 | 500,000,000 | 116,688,000 | 383,312,000 | | Genoa branch no.28 | Via Molassana 70 r Via S. D'Acquisto | Genova
Genova | | 243
512 | 6,000,000 | 1,055,115,000 | 1,061,115,000 | 6,000,000 | 1,055,115,000 | | Genoa branch na.29 | Via C. Rolando Só E r. | | | | 12,000,000 | 790,230,000 | 802,230,000 | 12,000,000 | 790,230,000 | | Genoa branch no.29 | Via C. Abba 43 - 45 r. | Genova | | 346 | 70,746,600 | 278,137,423 | 348,884,023 | 70,746,600 | 278,137,423 | | Genoa branch no.30 | | Genova | - | | 120,000,000 | 471,775,192 | 591,775,192 | 120,000,000 | 471,775,192 | | Genoa branch no.30 | Via S. G. D'Acri 6 r. | Genova | _ | 304 | 1,725,000 | 44,316,108 | 46,041,108 | 1,725,000 | 44,316,108 | | | Vio S. G. D'Acri 4 r. | Genova | | | 5,653,000 | 145,228,380 | 150,881,380 | 5,144,231 | 145,737,149 | | Genoa branch no.30 | Vio S. G. D'Acri 12 r. | Genova | • | | 17,918,000 | 460,322,328 | 478,240,328 | 15,678,250 | 462,562,078 | | Genoa branch no.30 | Via S. G. D'Acri 4-1 | Genovo | | | 740,442,699 | | 740,442,699 | 91,435,732 | 649,006,967 | | Genoa branch no.31 | Via Pro 140 A/R | Genova | | 287 | 14,000,000 | 228,550,740 | 242,550,740 | 14,000,000 | 228,550,740 | | Genoa branch no.31 | Via Venezian I | Genova | • | | 21,960,000 | 358,498,160 | 380,458,160 | 21,960,000 | 358,498,160 | | Genoa branch no.32 | Piazza Banchi 2 r | Genova | | 210 | 15,000,000 | 285,051,389 | 300,051,389 | 14,700,000 | 285,351,389 | | Genoa branch no.32 | Via S. Luca 2 | Genova | | 10 | 10,000,000 | 190,034,259 | 200,034,259 | 3,600,000 | 196,434,259 | | Genoa branch no 34 | Via Struppa 146 C e via Buscaglia 18 r | Ganovo | | 331 | 426,573,400 | 552.290,241 | 978,863,641 | 426,573,400 | 552,290,241 | | Genoa branch no.47 | Via di Francia 3 r. | Genova | | 770 | 4,500,000,000 | | 4,500,000,000 | 1,750,849,996 | 2,749,150,004 | | Genoa branch no.55 | Via del Caprialo 1 - 3 m. | Genovo | | 103 | 412,500,000 | | 412,500,000 | 136,125,000 | 276,375,000 | | Genoa branch no.60 | Piazza Leopardi 2 | Genovo | | 426 | 1,865,000,000 | | 1,865,000,000 | 615,450,000 | 1,249,550,000 | | Branch Recco | Via IV Novembre 2r - P.za N.da Recco27/2 | | | 512 | 4,000,000 | 106,716,250 | 110,716,250 | 4,000,000 | 106,716,250 | | Branch Recco | P.za N. da Recco 24 | Recco | | | 60,000,000 | 1,600,743,750 | 1,660,743,750 | 60,000,000 | 1,600,743,750 | | Layout | | | | | 90,000,000 | | 90,000,000 | 2,700,000 | 87,300,000 | | Branch S.Marghenia L. | Via XXV Aprile 6/1 | S.Margherita L. | | 137 | 2,800,000 | 19,535,115 | 22,335,115 | 2,800,000 | 19,535,115 | | Branch S.Margherita L. | Largo Giusti 17 | S.Margherita L. | | 311 | 344,878,656 | 1,534,901,885 | 1,879,780,541 | 254,785,440 | 1,624,995,101 | | Branch Chiovari | Piazza Roma 34 r Piazza Roma 10/1 | Chiavari | | 1540 | 23,650,000 | 146,868,225 | 170,518,225 | 23,650,000 | 146,868,225 | | Branch Chiavari | Carso Dante p.t. | Chiavari | - | | 897,754,915 | 1,890,166,114 | 2,787,921,029 | 437,536,476 | 2,350,384,553 | | Branch Chiavari | Corso Donte 16/4 | Chiavari | | | 264,000,000 | 1,639,459,259 | 1,903,459,259 | 95,040,000 | 1,808,419,259 | | Layout | • | | | | 40,000,000 | | 40,000,000 | 1,200,000 | 38,800,000 | | Branch Sestri L. | Carsa Colombo 19 r. | Sestri Levante | | 311 | 110,339,320 | 1,299,863,080 | 1,410,202,400 | 110,339,320 | 1,299,863,080 | | Branch Rapatlo | Via Giustiniani 9 | Rapallo | | 496 | 36,750,000 | 501,068,795 | 537,818,795 | 36,750,000 | 501,068,795 | | Branch Rapallo | Galleria Raggio 2D e 3D | Rapatlo | | | 7,900,000 | 107,712,748 | 115,612,748 | 7,900,000 | 107,712,748 | | Branch Rapallo | Via Matteatti 7/3 | Rapallo | | | 11,880,500 | 161,984,975 | 173,865,475 | 11,880,500 | 161,984,975 | | Branch Rapollo | Via Giustiniani 7 | Rapallo | | | 105,000,000 | 1,431,625,128 | 1,536,625,128 | 105,000,000 | 1,431,625,128 | | Branch Rapollo | Galleria Raggio 4/D | Rapallo | | | 29,914,500 | 407,869,999 | 437,784,499 | 29,914,500 | 407,869,999 | | Ropallo branch no. 1 | Via del Pozzo 24 | Rapallo | | 151 | | 2 465,905,000 | 839,905,000 | 359,040,000 | 480,865,000 | | Branch Lavagna | Piazzo della Libertà 40/2 | Lavogna | | 106 | 396,000,000 | 148,770,000 | 544,770,000 | 142,560,000 | 402,210,000 | | | | | | | 0,0,000,000 | 1 - 0,7 7 0,000 | 344,770,000 | 172,300,000 | 402,210,000 | | Branch La Spezia | Corso Nazionale 252 | Lo Spezio | 214 | 1 8,480,128,93 | 55 4,242.000,000 | 12,722,128,955 | 4,099,807,738 | 2 (22 22) 217 | |--|---|------------------------|-------|---------------------------|------------------|----------------------------|----------------------------|-----------------------------| | Layout | CO. 20 10 10 10 10 10 10 10 10 10 10 10 10 10 | to spezio | 214 | 38,000,00 | | 38,000,000 | 1,140,000 | 8,622,321,217
36,860,000 | | La Spezia Branch Ag.2 | Carso Cavour 154 | La Spezia | 15 | | | 967,930,000 | 290,213,701 | 677,716,299 | | La Spezia Branch Ag.2 | Via Monale 76 | La Spezio | 14 | | | 209,000,000 | 50,160,000 | 158,840,000 | | Branch Rezzoaglio | Via Roma 12 | Rezzoaglio | 39 |
 | 1,258,334,410 | 452,828,000 | 805,506,410 | | Branch Montoggio | Via Roma 89 | Montoggio | 23 | | 329,410,000 | 333,410,000 | 4,000,000 | 329,410,000 | | Branch Torriglia | Via Matteotti 48 r. | Torriglia | 12 | | | 37,460,067 | 2,100,000 | 35,360,067 | | Branch Tarriglia | Loc.piano fondi con occ.Via Malinetto 7 | Torriglia | • | 13,478,20 | | 240,426,919 | 13,478,260 | 226,948,659 | | Branch Compoligure | P.za Mortini dello Benedicto 2 | Campoligure | 25 | | | 16,373,270 | 3,700,000 | 12,673,270 | | Branch Compoligure | Via Trento 2 | Campoligure | ٠. | 121,040,00 | | 535,627,180 | 121,040,000 | 414,587,180 | | Branch Compoligure
Branch Arenzano | Via Trento 6
Via Pollavicini 25 | Campoligure | 5 | | | 149,035,750 | 66,330,000 | 82,705,750 | | Branch Arenzano | Via Pallavicini 29 | Arenzono
Arenzono | 41 | | | 96,320,702 | 4,093,939 | 92,226,763 | | Branch Ronco Scrivio | Corso Italia 29 | Ronco Scrivia | 56 | 53,354,7°
2 570,000,00 | | 1,255,310,009 | 46,685,363 | 1,208,624,646 | | Branch Cogaleto | Piazza Giusti 1 | Cogoleto | 56 | | | 1,166,775,000 | 547,200,000
635,970,342 | 619,575,000 | | Branch Cogoleto | Piozza Giusti 1 | Cogoleto | . 30 | 65,000,0 | | 155,489,490 | 65,000,000 | 906,754,188
90,489,490 | | Layout | | | | 16,000,00 | | 16,000,000 | 480.000 | 15,520,000 | | Branch Isola Cantone | Via Roma 118 r. | Isola Contone | 26 | | | 24,359,208 | 2,400,000 | 21,959,208 | | Branch Isola Contone | Via Roma 182 1 ^ p. | Isola Cantone | | 40,000,00 | | 405,986,792 | 40,000,000 | 365,986,792 | | Branch Camogli | Piazza Schiaffino 9 | Camogli | 22 | 5 61,158,87 | | 720,645,975 | 7,042,487 | 713,603,488 | | Branch Rossigliane | Via Roma 10 | Rossiglione | 20 | 3 1,500,00 | 00 329,778,750 | 331,278,750 | 1,500,000 | 329,778,750 | | Branch Masone | Via Veneto 6 | Mosone | 18 | B 8,427,00 | 00 80,400,252 | 88,827,252 | 8,427,000 | 80,400,252 | | Branch Masone | Via Roma 27 | Mosone | • | 38,602,00 | | 406,895,641 | 38,215,980 | 368,679,661 | | Branch Casella | Viate Mandelli | Casella | 18 | | | 473,409,036 | 17,104,284 | 456,304,752 | | Layout | Via Giovanni XXIII 1 | | | 272,000,00 | | 272,000,000 | 8,160,000 | 263,840,000 | | Branch Savignone
Branch Sori | Via Garibaldi 6 B - C | Savignone | 13 | | | 277,685,000 | 67,620,000 | 210,065,000 | | Branch Sori | Via Garibaldi 6 D | Sori
Sori | . 24 | | | 455,499,597 | 29,673,908 | 425,825,689 | | Branch Moconesi | Viole De Gosperi 19 | Moconesi | 17 | 6,506,50
5 32,375,00 | | 97,878,371
402,617,850 | 6,506,500
28,328,126 | 91,371,871 | | Branch Mocanesi | Viale De Gasperi 19 | Moconesi | . " | 1,001,5 | | 12,455,162 | 841,288 | 374,289,724
11,613,874 | | Branch Pedemonte | Via Medicina p.t. 104 | Serra Ricco | 29 | | | 508,837,377 | 48,000,000 | 460,837,377 | | Branch Pedemonte | Via Medicina p.fondi 104 | Serra Ricco' | | 13,000,00 | | 137,810,123 | 13,000,000 | 124,810,123 | | Branch S.Oicese | Via Poire:43 | S.Olcese di M. | 30 | | | 398,728,944 | 32,041,654 | 366,687,290 | | Branch S. Olcese | Via Paire'69 | S.Olcese di M. | | 20,890,16 | 50 206,573,757 | 227,463,917 | 17,547,740 | 209,916,177 | | Branch Cosarza L. | Via IV Novembre 28 B | Casarza L | 30 | | | 592,890,398 | 69,962,688 | 522,927,710 | | Branch S.Colombano C. | Via D.Cuneo 163/C - D · E | S.Colombana C. | 22 | | | 401,153,224 | 85,351,200 | 315,802,024 | | Branch S.Colombano C. | | S. Colombono C. | ٠. | 17,835,18 | | 83,825,900 | 17,835,183 | 45,990,717 | | Branch Campomorona
Branch Alassia | Via De Gasperi 60 - 62 - 64 - 70
Via Mazzini 2 | Compomorone | 40 | | | 1,302,228,125 | 544,648,500 | 757,579,625 | | Branch Alassia | Via Mazzini 2 | Alassia
Alassia | . 68 | | | 2,798,290,639 | 271,658,187 | 2,526,632,452 | | Branch Alassia | Vio Donte 114/1 | Alassia | | 258,15
2,100.00 | | 2,326,753 | 216,845 | 2,109,908 | | Branch Leca d'Albenga | Piazza del Popolo 13 | Leca d'Albenga | 20 | | | 18,927,679
412,000,000 | 2,100,000
135,960,000 | 16,827,679
276,040,000 | | Branch Toirano | Via Braida 21 - 23 - 27 | Toirano | 13 | | | 256,844,676 | 58,000,000 | 198,844,676 | | Branch Toirana | Via Braida 21 - 23 - 27 | Toirano | | 15,265,00 | | 67,598,862 | 15,265,000 | 52,333,862 | | Branch Finale Ligure | Via Garibaldi 1 - Via Roma 12/1 | Finale L. | 31 | | | 1,122,852,500 | 1,000,000 | 1,121,852,500 | | Branch Varazze | Piazza Dante 6 | Varazze | 28 | | | 929,115,000 | 6,000,000 | 923,115,000 | | Branch Caira M. | Vio F.Ili Francia 3 | Cairo M. | 22 | 5 255,000,00 | | 360,994,966 | 95,132,466 | 265,862,500 | | Branch Loano | Corso Roma 198 | Loane | 13 | | 329,424,750 | 333,324,750 | 3,900,000 | 329,424,750 | | Branch Loono main office | | Loono | 40 | | 1,037,892,690 | 1,386,295,805 | 133,229,059 | 1,253,066,745 | | Branch Pietra L.
Branch Pietra L. | P.zzo Martin Libertà 10) | Pietro L. | 61 | | | | | | | Branch Pietra L. | Via Vinzone 1/1 ^ -2 ^ p.) | Pietro L | | 7,500,00 | | 1,775,316,304 | 7,500,000 | 1,767,816,304 | | Branch Pietra L. Lev. | Via Vinzone 1/3 ^ p. Corso Italia 15 | Pietra L.
Pietra L. | . 9 | 892,50 | | 211,262,640 | 455,175 | 210,807,465 | | Main office Imperio | Via Berio 14 r. | Imperia | 163 | | | 345,335,710 | 20,516,000 | 324,819,710 | | Main office Imperio | Via Berio 4/1 e 4/2 | Imperio | . 103 | 17,325,00 | | 272,926,082
167,082,840 | 28,300,000
17,325,000 | 244,626,082 | | Main office Imperia | Vio Berio 4 | Imperia | | 26,815,8 | 70 231,797,216 | 258,613,086 | 24,402,438 | 149,757,840
234,210,648 | | Main office Imperio | Via Berio 10/5 | Imperio | | 6,762,48 | | 65,217,568 | 6,153,846 | 59,063,722 | | Main office Impena | Via Berio 10/8 | Imperio | | 194,801,00 | | 1,878,666,918 | 187,008,961 | 1,691,657,957 | | Main office Imperio | Via Berio ó | Imperio | • | 69,000,00 | | 665,438,151 | 69,000,000 | 596,438,151 | | Main office Imperio | Vio Berio 10/6 | Imperio | | 174,205,00 | | 1,680,038,451 | 167,236,801 | 1,512,801,650 | | Layout | * * * . * | | | 107,000,00 | 00 | 107,000,000 | 3,210,000 | 103,790,000 | | Branch Sanrema | Corso Mombello 25,25 A,27,29 | Sanremo | 160 | | | 6,933,386,741 | 2,046,533,204 | 4,886,853,537 | | Branch Bordighera | Corso V.Emonuele 153/155 r. | Bordighera | 81 | | | 2,437,936,367 | 258,821,524 | 2,179,114,843 | | Branch Pieve di Teco | Via Eula 33 | Pieve di Teco | 24 | | | 405,601,302 | 14,674,479 | 390,926,823 | | Branch Armo di Taggia
Branch P.Maurizio | Via Blengino 19
P.zza F.lli Serra 10 | Arma di Taggia | 23 | | | 1,390,456,545 | 107,684,676 | 1,282,771,869 | | Branch P.Maurizio | P.220 F.Ui Serro 10
P.220 F.Ui Serro 9 | Imperio
Imperio | . 34 | | | 680,517,717 | 20,250,000 | 660,267,717 | | Branch S.Bartolomeo M. | Nuava P.zza Comunale 49/51 r. | S.Bartolomeo M. | 24 | 19,968,96
50,397,61 | | 671,073,139 | 19,968,960 | 651,104,179 | | Branch S.Bartolomeo M. | Piazza Magnafia 32 | S.Bartolomeo M. | . 24 | 6,048,00 | | 498,991,734
59,881,848 | 45,861,816
2,086,560 | 453,129,918
57,795,288 | | Branch S.Stefano Mare | Piozza A. Saffi 4 | S.Stefano M. | 28 | | | 261,963,174 | 58,000,000 | 203,963,174 | | | | | | | | 40.,,00,174 | 30,000,000 | 200,700,774 | | Branch S.Stelano More | Piazza A. Saffi 5 | S.Stefana M. | • | 72,198,053 | 253,892,139 | 326,090,192 | 69,310,138 | 256,780,054 | |---------------------------|--|-----------------|----------------------------|---------------|---------------|---------------|---------------|---------------| | Branch S.Stefano Mare | Piozza A. Saffi 6 | S.Stefano M. | • | 76,383,447 | 268,610,523 | 344,993,970 | 73,328,102 | 271,665,868 | | Branch Ventimiglia | Condominio Le Palme | Ventimiglio | 876 | 328,187,000 | 1,093,229,782 | 1,421,416,782 | 233,521,026 | 1,187,895,756 | | Branch Ventimiglia | Condominio Le Palme | Ventimiglia | • | 27,745,895 | 118,627,277 | 146,373,172 | 23,306,556 | 123,066,616 | | Branch Ventimiglia | Via Roma (fandi) | Ventimiglia | • | 30,204,750 | 236,030,312 | 266,235,062 | 25,372,004 | 240.863,058 | | Branch Ventimiglia | Via Matteatti 1 | Ventimiglia | 145 | 610,331,308 | | 610,331,308 | 64,084,787 | 546,246,521 | | Branch Diano Marino | Piazza Maglione 1 | Diana Marina | 208 | 180,000,000 | 570,150,000 | 750,150,000 | 180,000,000 | 570,150,000 | | Branch Vallecrosia | Via Giovanni XXIII 27 - 29 - 31 | Vallecrosia | 327 | 512,030,000 | 503,629,725 | 1,015,659,725 | 491,548,800 | 524,110,925 | | Branch Ovado | Via Tarino 10 | Ovada | 501 | 1,315,000,000 | 1,021,718,133 | 2,336,718,133 | 779,865,598 | 1,556,852,535 | | Bronch Alessandria | Centro Agorà - Corso Borsalino 46 | Alessandria | 1026 | 2,989,228,720 | 7 | 2,989,228,720 | 1,173,272,272 | 1,815,956,448 | | Layout | | | | 96,000,000 | | 96,000,000 | 2,880,000 | 93,120,000 | | Branch Bologno | Via Riva del Rena 67 | Bologna | 883 | 3,330,000,000 | | 3,330,000,000 | 1,307,025,000 | 2,022,975,000 | | Roppres. Londro | Homfon Street 12 | Londra | 150 | 758,175,900 | 776,461,893 | 1,534,637,793 | 703,986,003 | | | Office Roma | Via Piemonte 39/8 | Roma | 251 | 907,650,000 | 911,900,375 | 1,819,550,375 | 844,114,500 | 830,651,790 | | Branch Reggio Emilio | P.zza del Tricolore 2c e 2d | Reggio Emilio | 215 | 830,300,000 | 711,200,373 | 830,300,000 | | 975,435,875 | | Branch Reggio Emilia | Piazza del Tricolore 4 r. | Reggio Emilio | 213 | | | | 251,165,750 | 579,134,250 | | Genoa branch no.63 | Via Donghi n. 20/22/24/26/28 r. | | •• | 381,235,548 | | 381,235,548 | 59,125,797 | 322,109,751 | | Branch Carrara | Viale XX Settembre 209/21 1 | Genova | 98 | 335,250,000 | | 335,250,000 | 101,413,126 | 233,836,874 | | | | Carrara | 406 | 1,765,000,000 | | 1,765,000,000 | 639,812,500 | 1,125,187,500 | | Branch Brugnato | Via Briniati 3 | Brugnato | 194 | 440,000,000 | | 440,000,000 | 159,500,000 | 280,500,000 | | Branch Acqui Terme | Via Mazzini 43/45 | Acqui Terme | 193 | 396,000,000 | | 396,000,000 | 143,550,000 | 252,450,000 | | Branch Acqui Terme | Via Mazzini 47 | Acqui Terme |
60 | 401,145,193 | | 401,145,193 | 90,302,424 | 310,842,769 | | Branch Lavagna | P. la Scafa 16 | Lavagna | 197 | 500,625,000 | 73,842,000 | 574,467,000 | 225,280,750 | 349,186,250 | | Genoa branch no.65 | Via Marchini 39 r | Genova | 55 | 147,900,000 | | 147,900,000 | 39,933,000 | 107,967,000 | | Branch no.3 - Sanremo | Corso Cavallotti 232 | Sanrema | 115 | 636,500,000 | | 636,500,000 | 171,855,000 | 464,645,000 | | Branch Sarzona | Via Brigate Partigiane Muccini 65 | Sarzana | 340 | 2,200,000,000 | | 2,200,000,000 | 660,000,000 | 1,540,000,000 | | Genoa branch no.66 | Via Merano 99 | Genova | 214 | 319,600,000 | | 319,600,000 | 86,292,000 | 233,308,000 | | Branch no. 3 - Ventimigli | a Corso Genova 82 | Ventimiglia | 152 | 616,100,000 | | 616,100,000 | 166,347,000 | 449,753,000 | | Branch no. 1 - Chiavan | Via S. Rufina 18 | Chiavani | 131 | 450,000,000 | | 450,000,000 | 121,500,000 | 328,500,000 | | Genoa branch na.69 | Via Paleocapa 135/137 | Genova | 94 | 161,000,000 | | 161,000,000 | 43,470,000 | 117,530,000 | | Branch no. 3 - La Spezia | | Lo Spezia | 173 | 752,562,500 | | 752,562,500 | | | | Branch Ameglia | Via XXV Aprile 51 | Ameglia | 103 | 419,475,000 | | | 180,615,001 | 571,947,499 | | Genoa branch no.71 | Vio dei Mille 57/59 | Genova | 203 | | | 419,475,000 | 100,674,000 | 318,801,000 | | Branch Lerici | Via Gerini 10 | Lerici | 203 | 1,067,150,000 | | 1,067,150,000 | 256,116,000 | 811,034,000 | | Branch Sassuala | Via Circonvallazione Sud/Est 221-223-225 | | | 1,120,000,000 | | 1,120,000,000 | 268,800,000 | 851,200,000 | | Branch no.1 Parma | Via Emilia 65 | | 739 | 1,250,000,000 | | 1,250,000,000 | 300,000,000 | 950,000,000 | | Branch no.1 Parma | Via Emilia 65 | Porma | 275 | 874,747,984 | | 874,747,984 | 206,247,420 | 668,500,564 | | Branch Savona | | Pormo | | 30,000,000 | | 30,000,000 | 5,850,000 | 24,150,000 | | | Piazza Dallara 42 | Savona | 149 | 319,000,000 | | 319,000,000 | 76,560,000 | 242,440,000 | | Layout | V:- C :126 0.27 0.20 | _ | | 46,000,000 | | 46,000,000 | 1,380,000 | 44,620,000 | | Genoe branch no.75 | Via Gramsci 135/137/139 | Genova | 220 | 78,057,339 | 496,300,190 | 574,357,529 | 12,823,963 | 561,533,566 | | Branch no.1 Milano | Via Morasini 7 | Milano | 320 | 1,540,000,000 | | 1,540,000,000 | 300,300,000 | 1,239,700,000 | | Bronch Valenzo | Via Canonico Zuffi 3 | Valenza | 309 | 1,595,000,000 | | 1,595,000,000 | 311,025,000 | 1,283,975,000 | | Genoa branch no 76 | Via Bobbio 62/64/66 r. | Genova | 120 | 395,419,804 | | 395,419,804 | 75,804,267 | 319,615,537 | | Branch no Monterosso | Via Vittorio Ernanuele 69 | Monterosso | 105 | 605,000,000 | | 605,000,000 | 117,975,000 | 487,025,000 | | Branch no.5 - Milano | Via Bertini I | Milano | 245 | 958,200,000 | | 958,200,000 | 158,103,000 | 800,097,000 | | Branch no.5 - Milano | Via Bertini 1 | Milana | | 222,000,000 | | 222,000,000 | 29,970,000 | 192,030,000 | | Branch no.2 · Ventimiglia | | Ventimiglia | 150 | 277,500,000 | | 277,500,000 | 45,787,500 | 231,712,500 | | Genoo branch no.81 | Via Torti 236/238 rr. | Genova | 150 | 366,300,000 | | 366,300,000 | 60,439,500 | 305,860,500 | | Genoa branch no.82 | Via Barrili 26 r. | Genovo | | 351,292,190 | | 351,292,190 | 49,636,344 | 301,655,846 | | Genoa branch no.78 | Via Murcarolo 4 r. | Genova | 205 | 1,164,330,417 | | 1,164,330,417 | 192,114,521 | 972,215,896 | | Branch no. Tortono | Piazza Roma 34 | Tortona | 402 | 1,041,239,748 | | 1,041,239,748 | 171,804,556 | 869,435,192 | | Branch Rha | Via Lainate 60 | Rho | 275 | 999,500,000 | | 999,500,000 | 134,932,500 | 864,567,500 | | Bronch Rivo Ligure | Corso Villaregia 54 | Riva Ligure | 132 | 612,692,435 | | 612,692,435 | 82,713,479 | 529,978,956 | | Genoa branch no.83 | Via Lido di Pegli 2/3 rr. | Genova | 200 | 414,600,000 | | 414,600,000 | 55,296,000 | 359,304,000 | | Genoa branch no.83 | Via Lido di Pegli 2/3 m. | Genova | | 728,614,575 | | 728,614,575 | 97,556,459 | 631,058,116 | | Branch no. 1 - Bologna | Via Emilia Levante 61/63 | Bologno | 185 | 1,160,549,892 | | 1,160,549,892 | 116,081,991 | | | Branch no.2 - Torina | Via Borgaro 119 | Toring | 240 p.f. + 165 p.f. | 386,376,894 | | | | 1,044,467,901 | | Branch Fidenza | Via Mazzini 32 A | Fidenzo | 240 p.r. + 163 p.r.
300 | | | 1,386,376,894 | 103,978,267 | 1,282,398,627 | | Branch na.3 - Torino | Via Viberti I | Torino | | 1,060,112,156 | | 1,060,112,156 | 79,508,412 | 980,603,744 | | Genoa branch no.85 | | | 130+30 s. + 130 p | 688,975,125 | | 688,975,125 | 50,471,201 | 638,503,924 | | Branch no.7 - Milano | Via Teglia 23/25/27 rr
Via Rembrandt | Genovo | 170 | 670,362,175 | | 670,362,175 | 30,166,298 | 640,195,877 | | Branch no.1 - Polermo | Via E. Carat 144 | Milano | 182 p.f. + 150 | 1,884,454,248 | | 1,884,454,248 | 84,800,441 | 1,799,653,807 | | | Via F. Crispi 146 | Palermo | 303 | 000,000,000 | | 1,000,000,000 | 15,000,000 | 985,000,000 | | Layout | | | | 149,000,000 | | 149,000,000 | 2,235,000 | 146,765,000 | | Branch no.7 - Palermo | Via Costelforte 5 | Patermo | 267 | 500,000,000 | | 500,000,000 | 7,500,000 | 492,500,000 | | Layout | | | | 85,000,000 | | 85,000,000 | 1,275,000 | 83,725,000 | | Branch Lercara Friddi | Via V.Emanuele 30 | Lercaro friddi | 151 + 280 | 300,000,000 | | 300,000,000 | 4,500,000 | 295,500,000 | | Layout | · · · · · | | | 49,000,000 | | 49,000,000 | 735,000 | 48,265,000 | | Branch Termini Imerese | C.so Umberto e Margherita 85-87-89-91 | Termini Imerese | 295 + 248 | 1,000,000,000 | | 1,000,000,000 | 15,000,000 | 985,000,000 | | Layout | • • • | | | 22,000,000 | | 22,000,000 | 330,000 | 21,670,000 | | Branch Leanforte | C.so Umberto I 168 | Leonforte | 305 | 400,000,000 | | 400,000,000 | 6,000,000 | 394,000,000 | | Layout | | | | 21,000,000 | | 21,000,000 | 315,000 | 20,685,000 | | | | | | | | 2.,555,500 | 5.5,500 | 20,000,000 | | Branch Di Nicosia | Via F.III Testa 38-40-42 | Nicosia | 260 | 300,000,000 | | 300,000,000 | 4,500,000 | 295,500,000 | |--|--|-------------------|----------|--------------------------|---------------------------|-------------------------|---------------------------|---| | Layout | | | | 221,000,000 | | 221,000,000 | 3,315,000 | 217,685,000 | | Other head | Via G. D'Annunzio - Lotto "D" | Genova | 1755 | 3,402,405,719 | 1,570,459,153 | 4,972,864,872 | 1,311,606,704 | 3,661,258,168 | | office buildings | Via G. D'Annunzio - Lotto "E" | Genovo | 1210 | 3,170,618,000 | 1,496,811,075 | 4,667,429,075 | 1,236,541,020 | 3,430,888,055 | | | Via G. D'Annunzia - Lotta 'F' | Genova | 80 | 413,558,000 | 192,628,325 | 606,186,325 | 161,287,620 | 444,898,705 | | | Via G. D'Annunzia - Lotto "G" | Genava | 607 | 2,067,794,000 | 973,137,975 | 3,040,931,975 | 806,439,660 | 2,234,492,315 | | Car parking 1-2 B | Via D'Annunzio 31 | Genova | 27 | 28,000,000 | 97,372,191 | 125,372,191 | 91,183,320 | 34,188,871 | | | Via D'Annunzio 31 | Genovo | | 412,300 | 1,433,806 | 1,846,106 | 1,330,311 | 515,795 | | | Via D'Annunzia 23 | Genovo | 2810 | 7,787,140,000 | 4,026,829,182 | 11,813,969,182 | 9,150,931,971 | 2,663,037,211 | | | Via D'Annunzia 23 | Genovo | | 7,160,334,261 | 3,455,840,671 | 10,616,174,932 | 8,379,289,383 | 2,236,885,549 | | | Via D'Annunzia 23 | Genovo | - | 35,777,600 | 15,504,402 | 51,282,002 | 40,071,144 | 11,210,858 | | _ | Via D'Annunzia 23 | Genovo | | 885,000 | 299,725 | 1,184,725 | 912,970 | 271,755 | | Garage | Via D'Annunzia 23 | Genovo | 52
67 | 125,271,000 | 37,853,604 | 163,124,604 | 135,374,370 | 27,750,234 | | N. 4 car parking | Via D'Annunzio 23 (+ cartino) | Genovo
Genovo | 27 | 157,977,025 | 28,535,235 | 186,512,260 | 169,697,135 | 16,815,125 | | Garage | Via D'Annunzio 23
Via D'Annunzio 23 | Genovo | . 2/ | 17.819,180 | 1,367,435
6,878,447 | 5,514,365
24,697,627 | 4,266,875
19,169,946 | 1,247,490
5,527,681 | | N. Tananahina | Via D'Annunzio | Genova | 25 | 27,200,000 |
47,663,356 | 74,863,356 | | | | N. 2 car parking
N. 4 car parking | Via D'Annunzio | Genovo | 50 | 117,867,953 | 23,227,201 | 141,095,154 | 56,189,089
130,729,519 | 18,674,267
10,365,635 | | | Via Genova loc. Marsaglia | Corte Brugnatella | 75 | 148,500,000 | 23,227,201 | 148,500,000 | 2,227,500 | 146,272,500 | | pranch Corre arugnatella
Branch Villa guardia | Via Varesina 42 | Villa Guardia | /3 | 751,451,391 | | 751,451,391 | 11,271,771 | 740,179,620 | | Branch Taranto | Via Berardi 48/B | Toronto | 211 | 2,026,037,510 | | 2,026,037,510 | 30,390,563 | 1,995,646,947 | | Branch Fidenza | Via Tagliosacchi 7-P.za Pezzano | Fidenzo | ••• | 1,989,376,577 | | 1,989,376,577 | 29,840,649 | 1,959,535,928 | | Branch Alcamo | Corso VI Aprile 83-85 - V. F. Gioio | Alcamo | | 172,071,020 | | 172,071,020 | 2,581,065 | 169,489,955 | | Branch Marsala | Via XI Maggio 133-135-137 | Morsola | | 312,616,657 | | 312,616,657 | 4,689,250 | 307,927,407 | | Branch Vescovato | Piazza Roma 28 | Vescovato | | 681,240,811 | | 681,240,811 | 10,218,612 | 671,022,199 | | Branch Treviglio | P.za L.Manara ang. Via S. Martina | Treviglio | | 1,200,000,000 | | 1,200,000,000 | 18,000,000 | 1,182,000,000 | | biblicit trengilo | 1.22 C.No. old dilg. 110 S. 110 line | Tre-Igno | | 1,200,000,000 | | 1,200,000,000 | 10,000,000 | 1,102,000,000 | | | Total | | | 203,386,122,224 | 306,706,531,829 | 510,092,654,053 | 139,428,435,028 | 370,664,219,025 | | | | | | | | | | | | Staff accomodation | | | | | | | | | | Flot | Via XX Settembre 20/131 | Genovo | 36 | 102,486,000 | 70,332,366 | 172,818,366 | 2,818,366 | 170,000,000 | | Flat | Via XX Settembre 20/132 | Genova | 36 | 105,501,000 | 67,400,278 | 172,901,278 | 2,901,278 | 170,000,000 | | Flat | Via XX Settembre 20/133 | Genovo | 34 | 115,014,000 | 58,148,886 | 173,162,886 | 3,162,886 | 170,000,000 | | Flot | Via XX Settembre 20/134 | Genova | 34 | 115,014,000 | 58,148,886 | 173,162,886 | 3,162,886 | 170,000,000 | | Flot | Via XX Settembre 20/136 | Genova | 35 | 121,985,000 | 51,369,588 | 173,354,588 | 3,354,588 | 170,000,000 | | Flot | Via Ceresio 3 int.4/1 | Milano | 70 | 121,500,000 | 48,500,000 | 170,000,000 | | 170,000,000 | | Flot | Via Ceresio 3 int.5/1 | Milana | 81 | 138,500,000 | 61,500,000 | 200,000,000 | | 200,000,000 | | Flat | Via Ceresio 3 int.6/1 | Milano | 71 | 121,500,000 | 48,500,000 | 170,000,000 | | 170,000,000 | | Flat | Via Caresio 3 int.9/1 | Milono | 46 | 87,700,000 | 62,300,000 | 150,000,000 | | 150,000,000 | | Flat | Via Ceresia 3 int.9/2 | Milano | 46 | 87,700,000 | 62,300,000 | 150,000,000 | | 150,000,000 | | Flat | Via Ceresia 3 int.8/3 | Milano | 48
48 | 87,700,000
87,700,000 | 62,300,000 | 150,000,000 | | 150,000,000 | | Flat | Via Ceresia 3 int.8/5 | Milano | | | 62,300,000 | 150,000,000 | | 150,000,000 | | Flot
Flot | Via Ceresio 3 int.9/5 Corso Mombello 25 p.attica/1 | Milana
S.Remo | 46
45 | 87,700,000
65,000,000 | 62,300,000
105,000,000 | 150,000,000 | | 150,000,000
170,000,000 | | Flat | Corso Mombello 25 p.attico/2 | S.Remo | 45 | 65,000,000 | | 170,000,000 | | 170,000,000 | | Floi | Corsa Mombello 25 p.atrico/2 | S.Remo | 43
50 | 70,000,000 | 100,000,000 | 170,000,000 | | 170,000,000 | | Flat | Via Roma 12 a/1 | Rezzoaglio | 48 | 70,000,000 | 10,000,000 | 80,000,000 | | 80,000,000 | | Flot | Via Roma 12 a/2 | Rezzoaglio | 73 | 110,000,000 | 10,000,000 | 120,000,000 | | 120,000,000 | | Flot | Via Perletti 9 - 2 ^ p. | Piocenzo | 117 | 203,500,000 | | 240,000,000 | | 240,000,000 | | Flat | Via Mezzacosta I | Bologno | 243 | 1,166,400,000 | | 1,166,400,000 | | 1,166,400,000 | | Flat | Corso Matteotti 13 | Torino | 180 | 110,000,000 | | 300,000,000 | | 300,000,000 | | Flat | Vio XX Settembre 20 139/154 | Genova | 75 | | | 348,000,000 | | 348,000,000 | | (10) | Total | | | 3,587,900,000 | | 4,919,800,004 | 15,400,004 | 4,904,400,000 | | *************************************** | and the second s | | | | | | | *************************************** | | Other properties | | | | | | | | | | a) Supplementary pension | | | | | | | | | | Shop | Via Luccoli 19-21 r. | Genovo | 340 | 135,000,000 | | | 52,650,000 | | | Shop | Via XXV Aprile 14-16 r. | Genova | 150 | 158,897,737 | | | 61,970,116 | | | Flot | Via Cassa di Risparmio 4/1 | Genovo | 60 | 1 | 109,999,999 | | | 110,000,000 | | Flat | Via Cassa di Rispermio 4/3 | Genovo | 110 | 44,767,585 | | | 17,459,364 | 256,457,801 | | Flat | Via Cassa di Risparmio 4/6 | Genova | 110 | ! | 239,999,999 | | | 240,000,000 | | Flot | Via Cassa di Risparmio 4/13 | Genova | 50 | 10000 | 109,999,999 | | | 110,000,000 | | Flat | Via Cassa di Rispormio 4/14 | Genova | 105 | 50,000,000 | | | 19,500,000 | | | Flat | Via F. Turati 2/2 | Genova | 39 | 2,385,422 | | | 453,221 | 39,755,504 | | Flat | Via F. Turati 2/3 | Genova | 135 | 9,295,049 | | | 1,766,072 | | | Flat | Via F. Turati 2/4-5 | Genova | 139 | 8,580,895 | | | | 150,000,000 | | Flat | Via F. Turati 2/6 e 2/6 A | Genovo | 56 | 6,583,840 | 63,992,245 | 70,576,085 | 1,250,935 | 69,325,150 | | | | | | | | | | | | Flot | Via F. Turati 2/6 B | Genova | 55 | 6,004,049 | 43,995,951 | 50,000,000 | | 50,000,000 | |--------------|---|----------------|-------|--------------------------------|---------------|---------------|--------------------------|---------------| | Flat | Via F. Turati 2/7-8 | Genova | 141 | 10,550,340 | 119,449,660 | 130,000,000 | | 130,000,000 | | Flat | Via F. Turati 2/9 D | Genova | 98 | 4,214,983 | 75,785,017 | 80,000,000 | | 80,000,000 | | Flat | Via F. Turati 2/10 | Genova | 162 | 6,743,972 | 153,256,028 | 160,000,000 | | 160,000,000 | | Flat | | Genova | 118 | 5,057,979 | 114,942,021 | 120,000,000 | | 120,000,000 | | Flat | Via F. Turati 2/11 | Genova | 135 | 5,845,758 | 124,154,242 | 130,000,000 | | 130,000,000 | | Flat | | Genova | 161 | 7,165,470 | 112,834,530 | 120,000,000 | | 120,000,000 | | Shop | Via F. Turati 2 - 4 - 6 m. | Genovo | 85 | 34,840,788 | 318,207,782 | 353,048,570 | 6,619,740 | 346,428,830 | | Shop | Via F. Turati 8/10 rr. | Genovo | 40 | 18,348,978 | 103,256,557 | 121,605,535 | 3,486,315 | 118,119,220 | | Flat | Via S. Martino 65 B/1 | Genovo | 100 | 12,479,585 | 137,520,415 | 150,000,000 | 0,100,013 | 150,000,000 | | Flat | Via S. Martino 65 B/2 | Genova | 111 | 16,223,460 | 163,776,540 | 180,000,000 | | 180,000,000 | | Flat | Via S. Martino 65 B/B | Genova | 111 | 16,223,460 | 163,776,540 | 180,000,000 | | 180,000,000 | | Flat | Via S. Martina 65 C/3 | Genova | 107 | 10,421,433 | 109,578,567 | 120,000,000 | | 120,000,000 | | Flat | Via S. Martino 65 C/4 | Genova | 171 | 21,012,746 | 198,987,254 | 220,000,000 | | 220,000,000 | | Flat | Via S. Martino 65 C/9 | Genova | 107 | 13,727,543 | 146,272,457 | 160,000,000 | | 160,000,000 | | Shop | Via S. Martino 65 B · C (piani terra e fondi) | | 1180 | 147,108,826 | 1,365,763,197 | 1,512,872,023 | 50,016,996 | 1,462,855,027 | | Shop | | Genova | 220 | 3,950,000 | 496,050,000 | 500,000,000 | 30,010,770 | 500,000,000 | | Flat | | Genova | 131 | 13,081,046 | 136,918,954 | 150,000,000 | | 150,000,000 | | Offices | | Genova | 700 | 159,122,926 | 1,493,087,365 | 1,652,210,291 | 54,101,790 | | | Offices | | Genova | 380 | 59,668,904 | 540,331,096 | 600,000,000 | | 1,598,108,501 | | Offices | | Genova | 270 | 58,584,015 | 481,415,985 | 540,000,000 | 20,287,430
19,918,567 | 579,712,570 | | Offices | | | 830 | | | 1,660,000,000 | | 520,081,432 | | Layout | VIO W Sellerillore 41 - 0 pidno | Genova | 630 | 180,091,600 | 1,479,908,400 | 382,000,000 | 61,231,152 | 1,598,768,849 | | Offices | W:- W C-H | C | 400 | 382,000,000 | 1 440 770 400 | | 11,460,000 | 370,540,000 | | | Via XX Settembre 41 - 7° piano | Genova | 600 | 139,221,592 | 1,460,778,408 | 1,600,000,000 | 47,335,336 | 1,552,664,664 | | Shop | Vico Casano 74-76 m. | Genova | 260 | 48,272,411 | 605,951,424 | 654,223,835 | 16,412,626 | 637,811,209 | | Shop | Vico Casana 38 r. | Genova | 35 | ! | 179,999,999 | 180,000,000 | | 180,000,000 | | Shop | Vico Casana 40 r. | Genovo | 26 | ! | 119,999,999 | 120,000,000 | | 120,000,000 | | Shop | Vico Casana 42 r. | Genova | 26 | ! | 119,999,999 | 120,000,000 | | 120,000,000 | | Shop | Vico Casona 44/46 r. | Genova | 95 | ! | 239,999,999 | 240,000,000 | | 240,000,000 | | Shop | Vico Casana 48 r. | Genovo | • | 1 | 119,999,999 | 120,000,000 | | 120,000,000 | | Shop | Vico Casana 50 r. | Genovo | • | 1 | 119,999,999 | 120,000,000 | | 120,000,000 | | Warehouse | Via G. D'Annunzio p. A/3 (lotto B q. 10,75) | | 100 | 93,040,000 | 81,848,200 | 174,888,200 | 53,032,800 | 121,855,400 | | Offices | Piazza Donte 8/2 | Genova | 170 | 25,160,320 | 377,041,209 | 402,201,529 | 5,535,260 | 396,666,269 | | Shop | Via Fiasella 36 - 38 - 40 rr. | Genova | 190 | 22,375,000 | 779,191,250 | 801,566,250 | 1,566,250 | 800,000,000 | | Shop | Via Cesarea 66 r. | Genova | 75 | 23,959,382 | 278,137,063 | 302,096,445 | 7,427,419 | 294,669,026 | | Shop | Via Cesarea 68 r. | Genova | 687 | 22,507,298 | 579,462,091 | 601,969,389 | 6,977,261 | 594,992,128 | | Carpankings | Via G. D'Annunzio - 14 posti auto | Genova | 170 | 325,945,760 | 219,914,967 | 545,860,727 | 244,459,321 | 301,401,406 | | Shop | V.le Des Geneys 14 r. | Genovo | 175 | 11,400,000 | 460,318,500 | 471,718,500 | 11,400,000 | 460,318,500 | | Shop | Via de Nicolay 44 r. | Genovo | 160 | 81,924 | 399,918,076 | 400,000,000 | | 400,000,000 | | Shop | Via Monticelli 35 | Genovo | 720 | 109,971,000 | 548,904,000 | 658,875,000 | 109,971,000 | 548,904,000 | | Flat/Offices | Via Monticelli 11/1 | Genovo | 150 | 50,000,000 | 291,875,000 | 341,875,000 | 50,000,000 | 291,875,000 | | Shop | Via Colombo 49 r. | Genovo | 180 | 8,900,000 | 791,189,000 | 800,089,000 | 89,000 | 800,000,000 | | Shop | Via G.B. Custo 11 r. | Genova | 220 | 2,670,000 | 397,356,700 | 400,026,700 | 26,700 | 400,000,000 | | Offices | Via di Francia 5 A r. | Genovo | 635 | 550,000,000 | | 550,000,000 | 215,875,000 | 334,125,000 | | Flat
 Piazzetta dei Garibaldi 27 r. | Genova | 35 | 88,000,000 | 11,420,000 | 99,420,000 | 29,040,000 | 70,380,000 | | Shop | Via Lungomore S.Maria 9/11/13 | Cogoleto | 100 | 4,545,000 | 195,852,688 | 200,397,688 | 727,200 | 199,670,488 | | Shop | Via Dante 225 B | Alassia | 65 | 1,890,000 | 148,147,800 | 150,037,800 | 18,900 | 150,018,900 | | Shop | Via Dante 229 | Alassio | 65 | 1,638,000 | 158,394,760 | 160,032,760 | 16,380 | 160,016,380 | | Shop | Via della Cancezione 60 | Finale Ligure | 130 | 363,042,000 | 397,440,635 | 760,482,635 | 363,042,000 | 397,440,635 | | Shop | Via S. Maurizio 25 | Imperia | 35 | 828,265 | 89,171,735 | 90,000,000 | 000,0 12,000 | 90,000,000 | | Shop | Via S. Maurizio 27 | Imperio | 40 | 1,593,148 | 118,406,852 | 120,000,000 | | 120,000,000 | | Shop | Via S. Maurizio 27 A | Imperia | 40 | 1,178,587 | 108,821,413 | 110,000,000 | | 110,000,000 | | Flat | C.so Mombello 25 piano 3 int. 3 | Sanremo | 104 | 180,000,000 | 60,000,000 | 240,000,000 | | 240,000,000 | | Flot | C.so Mombello 25 piano 3 int. 4 | Sonremo | 149 | 220,000,000 | 80,000,000 | 300,000,000 | | 300.000,000 | | Shop | Corso Mombello 46/48/50 rr. | Sanremo | 180 | 138,355 | 599,861,645 | 600,000,000 | | 600,000,000 | | Shop | Via Boselli 21 r. | Armo di Taggia | 125 | 1,190,000 | 298,810,000 | 300,000,000 | | 300,000,000 | | Shop | Via Vittorio Emanuele 176 | Bordighero | 150 | 14,496,000 | 336,772,400 | 351,268,400 | 2,319,360 | 348,949,040 | | Shop | Vio Parini 13 piano terro e 1º piano interrat | | 300 | 214,500,000 | 133,950,000 | 348,450,000 | 110,160,000 | 238,290,000 | | Offices | Via D'Annunzia 79 | Genova | 615 | 630,335,161 | 3.357,317,876 | 3,987,653,037 | 2,420,506,139 | 1,567,146,898 | | Offices | Via Sestri 128/130/132 rr. | Genova | 2,076 | 4,103,099,550 | 407,987,950 | 4,511,087,500 | 1,354,022,896 | 3,157,064,604 | | Offices | Via Sestri 128/130/132 m. | Genova | 2,070 | 2,065,000,000 | 149,000,000 | 2,214,000,000 | 1,334,022,070 | 2,214,000,000 | | Offices | Via D'Annunzio 83-89-93-103 | Genova | 680 | | | | 4.010.404.000 | | | Offices | Via Ceccordi 4/16 | Genovo | 500 | 3,352,237,757
2,622,345,416 | 1,665,847,871 | 5,018,085,628 | 4,019,604,009 | 998,481,619 | | Offices | Via D'Annunzio 83-89-93-103 | | | | 03.011.070 | 2,622,345,416 | 786,703,620 | 1,835,641,796 | | Offices | | Genova | . 941 | 61,698,116 | 27,911,062 | 89,609,178 | 71,305,388 | 18,303,790 | | | Via D'Annunzio 83-89-93-103 | Genava | | 1,370,813,962 | 5,074,692,015 | 6,445,505,977 | 3,945,569,742 | 2,499,936,235 | | Offices | Piazza Faralli 36/38 rr. | Genova | 854 | 3,316,300,678 | 2,664,167,016 | 5,980,467,694 | 3,183,648,646 | 2,796,819,048 | | Car parkings | Via San Martino 658 (1) | Genovo | 9 | 10,317,583 | | 10,317,583 | 1,702,399 | 8,615,184 | | Car parkings | Via San Martino 65B (2) | Genova | 9 | 10,747,482 | | 10,747,482 | 1,773,332 | 8,974,150 | | Car parkings | Via San Martino 65B (3) | Genovo | 9 | 10,747,483 | | 10,747,483 | 1,773,332 | 8,974,151 | | Car parkings | Via San Martina 65B (4) | Genova | 9 | 10,747,483 | | 10,747,483 | 1,773,332 | 8,974,151 | | Car parkings | Via San Martino 65B (5) | Genova | 9 | 10,747,483 | | 10,747,483 | 1,773,332 | 8,974,151 | | Car parkings | Via San Martino 65B (6) | Genovo | 9 | 10,962,432 | | 10,962,432 | 1,808,802 | 9,153,630 | | Car parkings | Via San Martino 65B (12) | Genova | 9 | 10,962,432 | | 10,962,432 | 1,808,801 | 9,153,631 | | Car parkings | Via San Martino 65B (20) | Genova | 10 | 11,392,331 | | 11,392,331 | 1,879,735 | 9,512,596 | | Car parkings | Via San Martino 658 (22) | Genova | 10 | 11,607,281 | | 11,607,281 | 1,915,199 | 9,692,082 | | | | | | | | | | | | Car parkings
Cellar | Via San Martino 65B (23)
Via Corsica 3 | Genova
Genova | 10
9 | 11,607,281
300,000 | 3,076,074 | 11,607,281
3,376,074 | 1,915,199
300,000 | 9,692,082
3,076,074 | |------------------------|--|--|---|---|--|----------------------------|--------------------------|----------------------------| | Offices | Via D'Annunzio Latto D | Genova | 300 | 336,065,383 | 155,118,760 | 491,184,143 | 129,551,159 | 361,632,984 | | Offices | Via D'Annunzio 41 | Genova | 3600 | 3,674,499,806 | 11,819,868,494 | 15,494,368,300 | 7,226,957,122 | 8,267,411,178 | | Offices | Via D'Annunzia 27 (81) | Genova | 6 | 21,600,000 | | 21,600,000 | 972,000 | 20,628,000 | | | Total (a) | | | 25,798,657,535 | 47,103,287,297 | 72,901,944,832 | 24,814,867,694 | 48,087,077,138 | | b) Supplementary p | ension fund | The same of sa | maran (1 hand 10 k) bank k an hink k karal malambih kih a pik 196 km a 5 54 kM kara | AL CAMP TAXABLE BY TALK TOWNS TO SECOND SECOND TO | The state of s | | | | | Flat | Vio XXV Aprile 4/7 | Genovo | 145 | 40,976,219 | 282,609,201 | 323,585,420 | 15,980,731 | 307,604,689 | | Fiat
Fiai | Via XXV Aprile 4/8
Via XXV Aprile 4/9 | Genova | 70
120 | 30,245,829
44,128,236 | 102,400,681
189,732,984 | 132,646,510
233,861,220 | 11,795,875
17,210,011 | 120,850,635
216,651,209 | | Flat | Vio XXV Aprile 4/12 | Genovo
Genovo | 120 | 45,832,500 | 208,177,844 | 254,010,344 | 17,874,675 | 236,135,669 | | Flat | Via XXV Aprile 6/6 amm.to | Genovo | 40 | 495,986 | 49,504,014 | 50,000,000 | 17,074,073 | 50,000,000 | | Warehouse | Vico Monte di Pietà 3/5/7 m. | Genovo | 180 | 23,501,979 | 228,554,443 | 252,056,422 | 9,165,767 | 242,890,655 | | Shop | Sottopassaggio Via XXV Aprile 2 | Genovo | 40 | 1 | 39,999,999 | 40,000,000 | | 40,000,000 | | Shop | Via Antica Accademia 1 r. | Genova | 35 | 1 | 69,999,999 | 70,000,000 | | 70,000,000 | | Shop | Via Antica Accademia 3 r. | Genova | 35 | ! | 79,999,999 | 80,000,000 | | 80,000,000 | |
Shop | Vio Antica Accademia 5 r. | Genova | 40 | 40 500 700 | 99,999,999 | 100,000,000 | 15.015.707 | 100,000,000 | | Shop
Offices | Piazza S. Mattea 6 A - 6 B (piani terreno e e
Piazza S. Mattea 1.5/3 - 4 | Genova | 220
400 | 40,809,728
39,478,772 | 562,761,124
563,975,620 | 603,570,852
603,454,392 | 15,915,796
15,396,719 | 587,655,056
588,057,673 | | Shop | Vico S. Matteo 1373 - 4 Vico S. Matteo 13 r Piazzetto Tavarone 1. | | 35 | 13,220,514 | 137,936,280 | 151,156,794 | 5,155,995 | 146,000,799 | | Shop | Vico dell'Isolo 4 r. | Genova | 35 | 13,361,109 | 77,807,987 | 91,169,096 | 5,210,829 | 85,958,267 | | Shop | Vico dell'Isolo 6 r. | Genava | 35 | 11,017,877 | 19,946,186 | 30,964,063 | 4,296,968 | 26,667,095 | | Flat | Via Luccali 17/3 | Genova | 70 | 8,342,173 | 92,387,767 | 100,729,940 | 3,253,445 | 97,476,495 | | Flat | Via Luccoli 17/6 | Genova | 85 | 55,100,000 | 49,721,250 | 104,821,250 | 21,489,000 | 83,332,250 | | Flot | Via Luccoli 17/9 | Genova | 90 | 11,161,677 | 48,838,323 | 60,000,000 | 4,353,050 | 55,646,950 | | Flot | Vio Luccoli 17/9 A | Genova | 90 | 13,389,221 | 46,610,779 | 60,000,000 | 5,221,801 | 54,778,199 | | Flat
Flat | Vio Luccoli 17/10 A.B.C | Genovo | 120 | 27,106,929 | 77,413,132 | 104,520,061 | 10,571,704 | 93,948,357 | | Flat | Via Luccoli 17/11 A
Via Luccoli 17/12 | Genova
Genova | 36
120 | 7,196,322
16,004,414 | 33,433,357
105,395,971 | 40,629,679
121,400,385 | 2,806,570
6,241,716 | 37,823,109
115,158,669 | | Flot | Via Luccoli 17/13 | Genova
Селоvа | 45 | 4,799,264 | 35,620,672 | 40,419,936 | 1,871,714 | 38,548,222 | | Flot | Vio Luccoli 17/14 A | Genava | 50 | 55,042,000 | 9,774,175 | 64,816,175 | 21,466,380 | 43,349,795 | | Shop | Via Cassa di Risparmio 14 | Genova | 20 | 10,232,415 | 70,662,920 | 80,895,335 | 3,990,636 | 76,904,699 | | Flat | Via Davide Chiossone 7/2 | Genova | 100 | 24,000,000 | 78,100,000 | 102,100,000 | 9,360,000 | 92,740,000 | | Floi | Vio Davide Chiossone 8/1 | Genova | 55 | 2,941,752 | 57,058,248 | 60,000,000 | 1,147,280 | 58,852,720 | | Flat | Via Davide Chiossone 8/2 | Genova | 60 | 3,669,693 | 36,651,406 | 40,321,099 | 1,431,183 | 38,889,916 | | Shop | Via Davide Chiossone 26 r. | Genovo | 60 | 11,888,191 | 159,409,428 | 171,297,619 | 4,636,394 | 166,661,225 | | Offices
Flot | Via G. D'Annunzio Lotto 1º (quota 24,50) | Genovo | 210
1220 | 827,118,000
171,411,019 | 75,254,825
33,587,446 | 902,372,825
204,998,465 | 322,576,020 | 579,796,805
138,148,162 | | Flat | Sal. Montagnola della Marina 3 - 1º piano
Sal. Montagnola della Marino 3 - 2º piano | | . 1220 | 171,411,019 | 33,587,446 | 204,998,465 | 66,850,303
66,850,303 | 138,148,162 | | Flot | Sal. Montagnola della Marino 3 - piano ter | r Ganovo | | 224,547,120 | 45,100,754 | 269,647,874 | 87,573,382 | 182,074,492 | | Flat | Sal. Mortagnata della Marino 3 - 1º piano | | | 224,547,120 | 45,100,754 | 269,647,874 | 87,573,382 | 182,074,492 | | Flot | Sal. Mordagnola della Marina 3 - 2º piano | | • | 244,960,494 | 46,473,550 | 291,434,044 | 95,534,595 | 195,899,449 | | Flat | Sal. Montagnala della Marina 3 - 3º piana | | • | 224,547,120 | 45,100,754 | 269,647,874 | 87,573,382 | 182,074,492 | | Flot | Sol. Montagnola dello Marina 3 · 4º piono | | • | 244,960,494 | 46,473,550 | 291,434,044 | 95,534,595 | 195,899,449 | | Flat | Sal. Montagnola della Marina 3 - 5º piano | | • | 224,547,120 | 45,100,754 | 269,647,874 | 87,573,382 | 182,074,492 | | Flot | Sal. Mortagnola della Marina 3 - 6º piano | | 87 | 244,960,494 | 46,473,550 | 291,434,044 | 95,534,595 | 195,899,449 | | Flat
Flat | Vio Posalunga 9 A/1
Vio G. Jori 22/2 | Genova
Genova | 80 | 2,136,050
1,309,000 | 147,863,950
98,691,000 | 150,000,000
100,000,000 | | 150,000,000 | | Flat | Via S. D'Acquista 1/1 | Genova | 100 | 2,156,875 | 117,843,125 | 120,000,000 | | 120,000,000 | | Shop | Vio XXV Aprile 2 B | 5. Morgherita L. | 120 | 1,844,500 | 448,155,500 | 450,000,000 | | 450,000,000 | | Shop | Via Roma 1 | Busalla | 230 | 5,891,000 | 234,624,463 | 240,515,463 | 1,119,290 | 239,396,173 | | Garage | Via Molinetto 7 (parte - mq. 15) | Tomiglia . | 15 | 748,040 | 29,317,413 | 30,065,453 | 291,733 | 29,773,720 | | Flot | Via Sauli Pallavicini 27/4 | Arenzano | 118 | 1,041,250 | 318,958,750 | 320,000,000 | | 320,000,000 | | Cellar | Via Sauli Pallavicini 25 | Arenzano | .5 | 106,061 | 2,389,294 | 2,495,355 | 106,061 | 2,389,294 | | Shop | Piazza Camillo Golgi 19 D | Arenzono | 95 | 255,000,000 | 102,675,000 | 357,675,000 | 107,100,000 | 250,575,000 | | Flat
Warehouse | Piazza Schiaffino 11
Piazza Schiaffino 6 - 2º piano interrato | Comogli | 65
150 | 1 48,750
297,500 | 119,851,250
99,702,500 | 120,000,000 | | 120,000,000 | | Flat | Vio Mondelli 29/1 | Camogli
Casella | 106 | 7,976,134 | 77,023,866 | 85,000,000 | | 85,000,000 | | Flot | Via Mandelli 29/2 | Casella | 121 | 9,176,928 | 90,823,072 | 100,000,000 | ** | 100,000,000 | | Shop | Via Medicina 102 | Serra Riccó | 72 | 4,626,769 | 125,778,073 | 130,404,842 | 1,017,891 | 129,386,951 | | Shop | Piazza La Scala - Residence al Porto | Lavagna | 620 | 1,749,375,000 | 258,033,000 | 2,007,408,000 | 787,219,250 | 1,220,188,750 | | Flot | Vic Adige 28/11 | Albenga | 154 | 22,752,520 | 157,247,480 | 180,000,000 | | 180,000,000 | | Flot | Piazza Unità Nazionale 19/9 sc. A | Imperia | 175 | 20,000,000 | 200,000,000 | 220,000,000 | | 220,000,000 | | Cellar | Via Berio 10 | Imperio | 6 | 2,000,000 | 4,315,000 | 6,315,000 | 1,920,000 | 4,395,000 | | Flat | Via Eula 31/1 | Pieve di Teco | 104 | 4,496,011 | 60,503,989 | 65,000,000 | | 65,000,000 | | Flat
Shop | Via Eula 31/2
Via Eula 31 A/29 | Pieve di Teco
Pieve di Teco | 106
170 | 4,496,011
14,487,148 | 60,503,989
126,780,476 | 65,000,000
141,267,624 | 5,649,982 | 65,000,000
135,617,642 | | Shop | Via Blengino 12/1 | Arma di Taggia | 170 | 7,441,333 | 132,558,667 | 140,000,000 | 5,047,782 | 140,000,000 | | Flat | Piazzetta Pattari 5/7 4º piano | Milano | 350 | 1,593,600,000 | 945,840,000 | 2,539,440,000 | 621,504,000 | 1,917,936,000 | | Flot | Piazzetta Pattori 5/7 5° piano | Milano | 220 | 1,041,600,000 | 549,540,000 | 1,591,140,000 | 406,224,000 | 1,184,916,000 | | Shop | Corso Italio 55 F. | Ronco Scrivia | 169 | 19,852,000 | 327,071,830 | 346,923,830 | 19,852,000 | 327,071,830 | | Offices | Centro Agarà - Corso Borsalino 46 | Alessandria | 55 | 185,771,280 | | 185,771,280 | 72,915,228 | 112,856,052 | | | Total (b) | | | 8,315,282,966 | 8,912,828,858 | 17,228,111,824 | 3,333,937,604 | 13,894,174,220 | #### d Other premises | Flot
Flot | Via Blengino 12/2
Carso Gostaldi 9/12 | Arma di Taggia
Genava | 70
91 | 9,921,778
70,000,000 | 120,078,222 | 130,000,000
200,000,000 | 130,000,000
200,000,000 | |---|--|--------------------------|----------|-------------------------|-----------------|----------------------------|---------------------------------| | | Total (c) | | | 79,921,778 | 250,078,222 | 330,000,000 | 330,000,000 | | *************************************** | Total (a+b+c) | | | 34,193,862,279 | 56,266,194,377 | 90,460,056,656 | 28,148,805,298 62,311,251,358 | | | TOTAL REAL ESTATE | | | 41,167,884,503 | 364,304,626,210 | 605,472,510,713 | 167,592,640,330 437,879,870,383 | (1) Revoluction Laws 576/75 - 72/83 - 218/90 - 413/91 # HEASED FIXED ASSETS REVANUED IN AGGORDANGE WHITH VAW (1887) #### (Millions of Italian Lire) #### REVALUATION LAW 413/91 | Via puggia 43,45,47 r. | Genova | 43,259,987 | |--------------------------------|-------------|-------------| | Piazzetta Tavarone 5 | Genova | 2,132,284 | | Via Macaggi 23/3 | Genova | 10,270,220 | | Via Gramsci 14/b - Manesseno | S. Olcese | 19,741,698 | | Via delle Fabbriche 8ḟ/r | Ge - Voltri | 13,841,927 | | Via Gramsci 14 - Manesseno | S. Olcese | 11,260,281 | | Via B. Parodi 186/A Loc. Ponte | Ceranesi | 7,350,078 | | Loc. Anderlino fraz. Avenza | Carrara | 47,141,889 | | Total | | 154,998,364 | # CONVERNIBLE BONDS | Total | | 2,420,349,602 | = | -2,316,758,634 | | | |---------------|-------------------|---------------|--------------|----------------|--|--| | 146963 | FINMECCANICA 2% | 2,420,349,602 | - | -2,316,758,634 | | | | 117869 | B.INTESA 98-03 CV | | - | | | | | | | Value | Price | Value | | | | Code | Description | Nominal | Cost | Book | | | | [IVIIIIO115 O | n number tirey | | Balance at 3 | 31/12/2000 | | | | (Millions o | of Italian Lire) | | | | | | | enterthiological contribution in a serie describent sine, with a selection in | | Milatoria de Mario, de la martina de la composição | | CARLO COMA - Provincia Por Visit del Como de Coma C | Balance at 3 | 1/12/2001 | |---|------------------------------
---|------------------|--|---------------|-----------------| | Nominal
Value | Countervalue | Depreciation | Writebacacks | Nominal
Value | Cost
Price | Book
Value | | 22,000,000
-2,420,349,602 | 50,540,597
-2,299,332,127 | -
-17,426,507 | -15,397,800
- | 22,000,000 | - | 35,142,797
- | | -2,398,349,602 | -2,248,791,530 | -17,426,507 | -15,397,800 | 22,000,000 | 0 | 35,142,797 | ## LIST OF NON SIGNIFICANT INVESTMENTS | Denomination | Heod Office | Currency | Capital Stock | Number of our quotas or shares | Number of our quotas or shares : | | Nominal value of our quotas or | Book value
at 31/12/01 | |--|-----------------|----------|---------------|--------------------------------------|----------------------------------|--------|--------------------------------|---------------------------| | | | | | in which Capital
stock is divided | | 9 | shares | (Lire) | | AUTOSTRADA DEI FIORI SpA | Savona | Euro | 40,000,000.00 | 40,000,000 | 6,648,000 | 16.620 | 6,648,000.00 | 11,974,805,411 | | CONSORZIO PER IL GIURISTA D'IMPRESA Scr | Genoa | Euro | 55,080.00 | 108,000 | 20,000 | 18.519 | 10,200.00 | 12,410,022 | | W.T.C. GENOVA SpA | Genoa | Euro | 3,660,874.21 | 101,213 | 15,453 | 15.268 | 558,935.01 | 963,097,213 | | SVILUPPO GENOVA SpA | Genoa | Euro | 5,164,500.00 | 10,000 | 1,500 | 15.000 | 774,675.00 | 1,500,000,003 | | SVIL. VALLI DELLA PROV. IMPERIA SH | Taggia (IM) | Euro | 12,240.00 | 24,000 | 3,600 | 15.000 | 1,836.00 | 3,599,988 | | ANTOLA E PENNA LEADER SA | Borzonasca (GE) | Euro | 22,880.00 | 44,000 | 6,000 | 13.636 | 3,120.00 | 5,999,997 | | GAL AREE RURALI DELLA PROVINCIA | | | | | | | | | | DELLA SPEZIA Scrl. (1) | Beverino (SP) | Euro | 118,268.61 | 11,826,861 | 1,032,914 | 8.734 | 10,329.14 | 19,999,998 | | SOC. ZONA FRANCA GENOVA Srl | Genoo | Euro | 66,142.00 | 66,142 | 10,958 | 16.567 | 10,958.00 | 23,723,149 | | LIGURCAPITAL SpA | Genoo | Euro | 5,681,060.00 | 11,000 | 1,182 | 10.745 | 610,455.72 | 1,184,358,736 | | C.I.V. SpA | Milan | Euro | 5,000,000.00 | 5,000,000 | 500,000 | 10.000 | 500,000.00 | 866,812,363 | | F.I.L.S.E. SpA | Genoa | Euro | 16,426,275.32 | 31,588,991 | 2,783,084 | 8.810 | 1,447,203.68 | 3,114,675,185 | | FINLIGURE SpA | Genoa | Lit. | 8,553,342,765 | 2,728,339 | 153,600 | 5.630 | 481,536,000 | 19 | | Agenzia Regionale per il Recupero Edilizio SpA | Genoa | Euro | 520,000.00 | 1,000,000 | 51,276 | 5.128 | 26,663.52 | 51,275,992 | | IAM PIAGGIO SpA | Genoa | Lit. | 200,533,520 | 911,516 | 43,034 | 4.721 | 9,467,480 | 19 | | COOP. ART. PROV. GE Scri (1) | Genoa | Euro | 627,867.65 | 62,786,765 | 2,582,250 | 4.113 | 25,822.50 | 49,999,990 | | BIC LIGURIA SpA | Genoo | Euro | 4,131,680.00 | 8,000 | 320 | 4.000 | 165,267.20 | 319,046,295 | | BANCA DITALIA | Rome | Euro | 156,000.00 | 300,000 | 11,869 | 3.956 | 6,171.88 | 949,519,991 | | SOC. COOP. AGRICOLA SpA | Sanremo | Lit. | 2,044,000,000 | 3,500,000 | 131,250 | 3.750 | 76,650,000 | 19 | | IMMOCRI SpA | Rome | Euro | 60,085,258.83 | 117,814,233 | 4,152,773 | 3.525 | 2,117,914.23 | 3,820,859,173 | | BUSINESS DATENBANKEN DM | Francoforte | Euro | 25,564.60 | 2,556,460 | 85,215 | 3.333 | 1,666.66 | 26,159,124 | | IMPIANTI Srl in liquidazione | Vimadrone (MI) | Lit. | 180,000,000 | 180,000 | 5,191 | 2.884 | 5,191,000 | 7,498,651 | | INTESA ASSET MANAGEMENT SPA | Milan | Euro | 46,668,752.00 | 897,476 | 25,000 | 2.786 | 1,300,000.00 | 2,199,191,166 | - Company with variable capital and with shares of varying unitary nominal values. The number of shares making up the company's share capital and the number in our possession was calculated on the basis of an hypothetical unitary nominal value of € 0.01. - 2) Share capital is made up by 2,084,247,832 units each of which is, in turn, made up by one ordinary share of both Eurotunnel Plc (GBP 0.01) and Eurotunnel SA (€ 0.15). The share capital is expressed in euros, applying where necessary the GBP/€ rate at 31/12/01. | Denomination | Head Office | Currency | Capital Stock | Number of our
quotas or shares
in which Capital
stock is divided | Number of our quotas or shares s | % our
shareholdin
9 | Nominal value of
our quotas or
shares | Book value
at 31/12/01
(Lire) | |---|------------------|----------|----------------|---|----------------------------------|---------------------------|---|-------------------------------------| | | | | | | | | | • • | | CENTRO FACTORING SpA | Florence | Euro | 25,200,000.00 | 6,300,000 | 175,000 | 2.778 | 700,000.00 | 1,192,346,831 | | FINCANTIERI SPA | Trieste | Euro | 337,111,363.00 | 661,002,673 | 14,999,994 | 2.269 | 7,522,659.46 | 14,999,994,005 | | SERVIZI INTERBANCARI SpA | Milan | Euro | 27,000,000.00 | 45,000,000 | 945,496 | 2.101 | 567,297.60 | 935,967,514 | | SCI SpA | Genoa | Lit. | 84,879,715,908 | 6,529,208,916 | 119,708,400 | 1.833 | 1,556,209,200 | 19 | | BANCA MEDIOCREDITO SpA | Turin | Euro | 258,000,000.00 | 50,000,000 | 877,499 | 1.755 | 4,527,894.84 | 10,011,045,412 | | CENTRO LEASING SpA | Florence | Euro | 100,093,641.60 | 31,279,263 | 502,359 | 1.606 | 1,607,548.80 | 2,548,846,173 | | Società per i Servizi Bancari SpA | Milan | Euro | 10,763,984.27 | 82,799,879 | 835,379 | 1.009 | 108,599.27 | 118,430,948 | | CENTRALE DEI BILANCI SA | Torino | Euro | 5,400,000.00 | 1,800 | 15 | 0.833 | 45,000.00 | 87,169,307 | | Cassa di Risparmio di Firenze SpA | Florence | Euro | 564,842,924.36 | 1,086,236,393 | 8,766,953 | 0.807 | 4,558,815.56 | 9,432,038,605 | | SITEBA - Sistema Telematici Bancari SpA | Rome | Euro | 2,600,000.00 | 5,000,000 | 33,091 | 0.662 | 17,207.32 | 33,091,009 | | MONTE TITOLI SpA | Milan | Euro | 16,000,000.00 | 16,000,000 | 105,078 | 0.657 | 105,078.00
| 232,837,881 | | EUROSIM Società di Intermediazione | | | | | | | | | | Mobiliare SpA | Rome | Lit. | 4,300,000,000 | 1,000,000 | 3,210 | 0.321 | 13,803,000 | 19 | | Istituto per l'Enciclopedia della Banca | | | | | | | | | | e della Borsa SpA | Rome | Euro | 929,725.02 | 323,946 | 756 | 0.233 | 2,169.72 | 3,943,408 | | TM.E. Tecnomeccanica Ecologica SpA | La Spezia | Euro | 25,810,538.00 | 499,720 | 708 | 0.142 | 36,568.20 | 140,562,281 | | S.I.A Cedborsa SpA | Milan | Euro | 18,123,684.00 | 34,853,238 | 18,167 | 0.052 | 9,446.84 | 19,944,433 | | EUROTUNNEL (2) | Paris/Folkestone | Euro | 346,889,398.83 | 2,084,247,832 | 734,290 | 0.035 | 122,210.71 | 1,400,515,070 | | S.W.I.F.T. | Bruxelles | Euro | 10,844,375.00 | 86,755 | 21 | 0.024 | 2,625.03 | 27,711,083 | | ELSAG BANKLAB SpA | Genoa | Euro | 7,038,000.00 | 13,800,000 | 62 | 0.000 | 31.62 | 10,035,900 | | ASSOCAAF SpA | Milan | Euro | 156,000.00 | 300,000 | 1 | 0.000 | 0.52 | 1,007 | | LUCCA POLO FIERE & TECNOLOGIA SpA | lucca | Euro | 1,460,000.00 | 1,460,000 | 66,138 | 4.530 | 66,138.00 | 609,500,000 | | CONFIDI LIGURIA Scri | Genoa | Euro | 2,194,677.00 | 425,325 | 5,000 | 1.176 | 25,800.00 | 49,999,990 | #### INFORMATION ON SUBSIDIARIES AND OTHER SIGNIFICANT COMPANY INTERESTS | (millions of Italian Lire) | Galeazzo Srl | Columbus
Carige
Immobiliare SpA | lmmobiliare
Ettore
Vernazza SpA | Centro
Fiduciario SpA | Levante Norditalia
Assicurazioni
SpA | |--|--------------|---------------------------------------|---------------------------------------|--------------------------|--| | BALANCE SHEET | (1) | (1) | (1) | (1) | (1) | | ASSETS | | | | | | | Loans to bank | 7,222 | - | 2,447 | 1,322 | 27,493 | | Other loans (3) | 112 | 6,641 | 17 | 476 | 1,078,590 | | Securities | - | | 4,500 | (5) 1,273 | 646,501 | | Equity investments | 10 | 1 | - | - | 1,902 | | Tangible and intangible fixed assets | 2,523 | 76,819 | 5,891 | 76 | 386,702 | | Other assets | - | 13 | 6 | 14 | 13,299 | | Total assets | 9,867 | 83,474 | 12,861 | 3,161 | 2,154,487 | | LIABILITIS AND STOCKHOLDERS' EQUITY | | | | | | | Amounts owed to banks | | 23,766 | - | 631 | | | Other payables (4) | 62 | 22,360 | 275 | 389 | 1,818,242 | | Other liabilities | 489 | - | 1,182 | 301 | 141,815 (6) | | Stockholders' equity | 9,316 | 37,348 | 11,404 | 1,840 | 194,430 | | Total liabilities and stockholders' equity | 9,867 | 83,474 | 12,861 | 3,161 | 2,154,487 | | INCOME STATEMENT | | - | | | | | Profit (loss) on ordinary activities | 993 | - 1,787 | 3,151 | 430 | 2,479 | | Extraordinary profit (loss) | - | - 5 | 18 | 5 | 163 | | Changes of reserves for general bank | - | - | | - | | | Taxation . | 372 | 38 | 1,402 | 206 | 1,900 | | Profit (loss) for the financial year | 621 | - 1,830 | 1,767 | 229 | 742 | - (1) Financial statements as of 31/12/01 prepared by directors. - (2) Financial statements as of 30/9/01. - (3) With reference to insurance companies, item is related to reserves of reinsurers and retrocessionaries. - (4) With reference to insurance companies, item includes actuarial, premium and domge reserves. - (5) Own shares. - (6) Includes subordinated liabilities of 69,706 bn. | Carige
Vita Nuova SpA | | Bankenunion
Frankfurt Am Main
Aktiengesellschaft | Cassa di Risparmio
di
Savona | Eptaconsors SpA. | Argo Finance One Srl | |--|---------|--|------------------------------------|--
--| | (1) | (1) | (2) | (1) | (1) | (1) | | 30,836 | 53,728 | 369,035 | 560,295 | 2,843 | 20 | | 783,002 | 449,703 | 288,441 | 1,147,029 | 3,568 | - | | 870,754 | 103,823 | 351,709 | 634,972 | 218,019 | - | | 1,023 | 1,660 | 99 | 58,957 | 85,757 | - | | 134,515 | 25,361 | 2,358 | 35,520 | 1,651 | 8 | | 13,472 | 37,104 | 846 | 137,679 | 147,792 | 68 | | 1,833,602 | 671,379 | 1,012,488 | 2,574,452 | 459,630 | 96 | | *************************************** | | | | | | | • | 89,734 | 786,454 | 10,066 | 191 | - | | 1,735,870 | 493,984 | 174,355 | 2,052,854 | 773 | - | | 2,504 | 40,373 | 1,211 | 167,997 | 127,942 | 76 | | 95,228 | 47,288 | 50,468 | 343,535 | 330,724 | 20 | | 1,833,602 | 671,379 | 1,012,488 | 2,574,452 | 459,630 | | | A real of the second se | | and the second s | | The second secon | And the same of the control of the state of the state of the same of the state t | | 8,819 | 2,619 | - 123 | 40,990 | 33,781 | | | - 4,406 | 974 | 1,532 | 2,869 | 581 | - | | | | - | | | - | | 4,000 | 1,932 | | 18,900 | 12,283 | - | | 413 | 3 1,661 | 1,409 | 24,959 | 22,079 | | # INFORMATION ON OPEN PENSION FUND | | "Asset defence" investiment "Ci | | "Contribution pai
investi | | "Long term asset revaluation"
investiment | | |---|---------------------------------|-------------|------------------------------|-------------|--|---------------| | BALANCE SHEET -
ACCUMULATION OF CAPITAL | 31/12/2001 | 31/12/2000 | 31/12/2001 | 31/12/2000 | 31/12/2001 | 31/12/2000 | | 10 - Investiments | | 212.412.073 | 2.925,101,016 | 879,682,062 | 9.275.613.121 | 3,488,128,328 | | 10 a) - Investiments - banking deposits | 950,757,344 | | 392,791,577 | 3,180,343 | 1,207,313,121 | 15,034,420 | | , | 12,014,865 | 3,183,461 | | | , , , , | | | 10 h) - Investiments - mutual funds and unit trusts | 937,848,542 | 209,002,823 | 2,528,941,510 | 875,311,881 | 8,056,579,682 | 3,467,850,411 | | 10 I) - Investiments - accrued income | | 000 700 | 2 24 7 222 | 1 100 000 | | 6010.107 | | and prepaid expenses | 893,937 | 225,789 | 3,367,929 | 1,189,838 | 11,720,223 | 5,243,497 | | 30 - TAX CREDIT | 2,358,745 | 105 507 | 9,682,260 | 770 200 | 68,528,004 | 4 107 07/ | | 30 - Financial management liabilities | -502,307 | -125,587 | -2,641,634 | -772,359 | -11,325,069 | -4,127,276 | | 30 c) - Accruals and payables liabilities | -502,307 | -125,587 | -2,641,634 | -772,359 | -11,325,069 | -4,127,276 | | 40 - Tox liabilities | -2,189,863 | | - | | | | | 100 - Net asset for benefit | 950,423,919 | 212,286,486 | | 878,909,703 | | <u></u> | | Credit account (1) | 838,424,002 | 31,600,294 | 2,252,839,592 | 266,730,312 | 3,140,315,044 | 795,831,406 | | INCOME STATEMENT -
ACCUMULATION OF CAPITAL | | | | | | | | 10 - Settlement of social security contributions | 720,419,285 | 169,480,145 | 2,081,642,034 | 693,636,237 | 6,306,689,979 | 3,158,703,607 | | 10 a) - Social security contributions | 733.038.712 | 171,955,182 | 2,096,350,464 | 701,361,180 | 6,354,405,752 | 3,187,806,616 | | 10 c) - Transfer and redemptions | -8.539.725 | | -2,528,633 | | -14,914,449 | | | 10 f) - Other contributions | -4,079,702 | - 2,475,037 | -12,179,797 | -7,724,943 | -32,801,324 | -29,103,009 | | 20 -Settlement of financial management | 20,999,447 | 6,137,434 | - 17,895,510 | 2,632,300 | -431,707,873 | -178,886,216 | | 20 a) - Dividends and interests | 5,274,419 | 1,292,267 | 25,353,577 | 8,547,604 | 101,314,979 | 38,748,054 | | 20 b) - Profits (losses) from financial transactions, net | 15,725,028 | 4,845,167 | -43,249,087 | -5,915,304 | -533,022,852 | -217,634,270 | | 30 - Operating expenses | -3,450,181 | - 1,052,634 | -20,196,845 | -6,073,343 | -94,695,105 | -28,392,186 | | 30 a) - Management trust | -3,324,130 | - 836,546 | -20,070,794 | -5,857,255 | -94,560,050 | -28,176,098 | | 30 b) - Other expenses | -126,051 | - 216,088 | -126,051 | -216,088 | -135,055 | -216,088 | | 50 - "Imposta sostitutiva" (Law 85/95) | 168,882 | - | 9,682,260 | - | 68,528,003 | - 1 | | Changes on net asset for benefits | | | | | 7 | | | (10)+(20)+(30)+(50) | 738,137,433 | 174,564,945 | 2,053,231,939 | 690,195,194 | 5,848,815,004 | 2,951,425,205 | ⁽¹⁾ Amounts due but not collected at 31/12/01. # UST OF EXCHANGE RATES USED IN GONVERTING GURRENGY INTO URE | | CURRENCY | 2001 | 2000 | |-----------------------------|----------|-----------|-----------| | US dollar | USD | 2,197.061 | 2,080.891 | | British pound | LGS | 3,182.038 | 3,102.499 | | Danish krone | DKR | 260.374 | 259.445 | | Greek drachma | DRA | 5.682 | 5.682 | | Canadian dollar | CAN | 1,375.485 | 1,386.516 | | Japponese yen | YEN | 16.789 | 18.109 | | Swiss franc | FS | 1,305.732 | 1,271.185 | | Norwegian krone | NKR | 243.510 | 235.169 | | Swedish krona | SKR | 208.174 | 219.250 | | Australian dollar | AUD | 1,120.527 | 1,154.603 | | South African rand | RND | 185.641 | 275.069 | | Hong Kong dollar | HKD | 281.750 | 266.784 | | Indian rupee | RPS | 45.399 | 44.614 | | Tunisian dinar | TND | 1,494.035 | 1,502.148 | | Malaysian ringgit | MYR | 577.130 | 548.363 | | Moroccan dirham | MAD | 189.255 | 196.097 | | Singapore dollar | SGD | 1,187.459 | 1,200.713 | | United Arab Emirates dirham | AED | 597.799 | 566.906 | | Czech koruna | CZK | 60.580 | 55.247 | | Argentine peso | ARS | 2,192.831 | 2,082.010 | | Mexican peso | MXN | 240.307 | 217.705 | | Brazilian real | BRL | 941.766 | 1,069.171 | | Indonesian rupee | IDR | 0.211 | 0.217 | | Philippines peso | PHP | 42.481 | 41.685 | | Thaylandian bath | THB | 49.673 | 48.255 | | Hungaryan forint | HUF . | 7:897 | 7.306 | | Polish zloty | PLZ | 553.964 | 502.953 | | Venezuelan bolivar | VEB | 2.882 | 2.980 | | Israeli shekel | ILS | 501.105 | 515.170 | | Peruvian sol | PEN | 638.506 | 590.146 | | South korean won | KRW | 1.667 | 1.644 | | New Zeland dollar | NZD | 912.689 | 916.794 | | Algerian dinar | DNA | 29.073 | 29.401 | | Sri Lanka rupee | LKR | 23.556 | 25.195 | | Qatar riyal | QAR | 603.199 | 572.692 | | Libyian dinar | LYD | 3,429.029 | 4,634.220 | | Honduras lempira | HNL | 137.488 | 137.493 | | Saudi Arabian riyal | SAR | 585.204 | 556.843 | | Chinese renbimby | RBY | 265.151 | 251.915 | | Uruguayan peso | UYP | 155.921 | 162.729 | | C.F.A. franc | XAF | 2.952 | 2.952 | | Mauritanian anguiya | MRO | 8.463 | 8.198 | | Yemeni riyal | YER | 12.856 | 12.686 | | Jordanian dinar | JOD | 3,094.813 | 2,941.319 | | Bahrain dinar | BHD | 5,823.368 | 5,529.040 | | Iranian riyal | IRR | 1.254 | 1.100 | | Egyptian pound | EGP | 479.275 | 535.621 | | Kuwait dinar | KWD | 7,160.232 | 6,803.718 | | Iraqi dinar | IQ D | 7,025.653 | 1.546 | | Pakistan rupee | PKR | 30.712 | 36.003 | | C.F.A.franc (BCEAO) | XOF | 2.952 | 2.952 | | Malawi franc | MTL | 4,845.521 | - | | Namibian dollar | NAD | 227.984 | _ | | | | | | # CONSOLIDATED ACCOUNTS 2001 ## CONSOLIDATED FINANCIAL HIGHLIGHTS | | | | | | | | | oro forma (8 | 3) | |---|----------|----------|----------|-----------|----------|-------|----------|--------------|-------| | | 31/12/ | 2001 | 30/9/01 | 31/12/00 | 31/12/99 | | 31/12/01 | Chan | | | | Euro (m) | | _ | | | 2001 | | 2001 | 2000 | | BALANCE SHEET (1) | | | | | | | _ | | | | Total assets | 13,972.6 | 27,054.7 | 25,012.4 | 24,787.2 | 20,274.8 | 9.1 | 25,515.8 | 4.6 | 10.3 | | Funding | 11,216.7 | 21,718.6 | 20,390.2 | 20,030.4 | 15,809.5 | 8.4 | 20,179.7 | 2.7 | 12.4 | | – Customer Deposits | 9,377.2 | 18,156.8 | 16,251.3 | 15,744.2 | 12,783.4 | 15.3 | 17,110.7 | 11.4 | 4.4 | | - Amounts owed to customers | 5,838.1 | 11,304.2 | 9,843.0 | 9,702.3 | 7,729.2 | 16.5 | 10,387.9 | 10.9 | 2.2 | | Debts evidenced by certificates | 3,539.1 | 6,852.6 | 6,408.3 | 6,041.9 | 5,054.2 | 13.4 | 6,722.8 | 12.2 | 8.0 | | - Deposits from Banks | 1,439.2 | 2,786.7 | 3,363.8 | 4,285.8 | 3,025.7 | -35.0 | 2,293.9 | -46.5 | 55.0 | | - Funds
managed on behalf of third parties | 0.3 | 0.6 | 0.6 | 0.4 | 0.4 | 50.0 | 0.6 | 50.0 | 0.0 | | – FSubordinated loan | 400.0 | 774.5 | 774.5 | - | • | | 774.5 | | | | Other Financial Intermediation Activities (OFIA) | 12,884.8 | 24,948.4 | 22.879.6 | 23,811.8 | 20.010.0 | 4.8 | 23,346.5 | -0.3 | 4.2 | | - Assets Under Management | 6,421.5 | 12,433.8 | 11,064.5 | 11,795.1 | 11,177.6 | 5.4 | 11,665.1 | -0.1 | -7.1 | | - Assets in Custody | 6,463.3 | 12,514.6 | 11,815.1 | 12,016.7 | 8,832.4 | 4.1 | 11,681.4 | -0.4 | 18.6 | | Total Financial Intermediation Activities (TFIA) | 22,262.0 | 43,105.2 | 39,130.9 | 39,556.0 | 32,793.4 | 9.0 | 40,457.2 | 4.4 | 4.3 | | Total Finding in Internediation Activities (11 IA) | 22,202.0 | 43,103.2 | 37,130.7 | 37,330.0 | 32,773.4 | 7.0 | 40,457.2 | 7.7 | 7.5 | | Lending (2) (3) | 12,317.2 | 23,849.5 | 22,290.8 | 22,320.4 | 18,002.1 | 6.9 | 22,852.7 | 4.2 | 9.4 | | - Loans to Customers (2) (3) | 8,341.5 | 16,151.3 | 14,762.0 | 14,597.6 | 11,689.1 | 10.6 | 15,154.5 | 4.6 | 12.2 | | - Loans to Banks (2) | 1,175.1 | 2,275.3 | 1,725.7 | 1,933.3 | 1,283.9 | 17.7 | 2,275.3 | 37.0 | 18.4 | | - Securities | 2,800.7 | 5,422.9 | 5,803.1 | 5,789.5 | 5,029.1 | -6.3 | 5,422.9 | -6.3 | 1.0 | | - Investiment securities | 460.1 | 890.9 | 895.4 | 785.3 | 747.9 | 13.4 | 890.9 | 13.4 | -0.3 | | - Trading securities | 2,340.6 | 4,532.0 | 4,907.7 | 5,004.2 | 4,281.2 | -9.4 | 4,532.0 | -9.4 | 1.2 | | Shareholders' Equity (4) | 1,275.5 | 2,469.7 | 2,468.0 | 2,439.7 | 2,505.9 | 1.2 | 2,469.7 | 1.2 | -2.6 | | GROUP INSURANCE COMPANIES (1) | | | | _, | | | | | | | Total premiums | 668.4 | 1,294.2 | 946.8 | 1,507.8 | 1,396.9 | -14.2 | 1,294.2 | -14.2 | 7.9 | | Damages paid-out | 512.9 | 993.0 | 714.9 | 1,024.0 | 918.6 | -3.0 | 993.0 | -3.0 | 11.5 | | INCOME STATEMENT (1) | | | | 1,021.0 | | | | | | | Operating Income | 224.0 | 433.8 | 273.0 | 406.9 | 299.7 | 6.6 | | - | | | Income from Ordinary Activities | 173.4 | 335.7 | 212.3 | 301.5 | 237.9 | 11.3 | | | | | Income before Taxation | 188.8 | 365.6 | 237.9 | 316.7 | 284.4 | 15.4 | | | | | Net Income | 96.1 | 186.0 | 121.9 | 155.4 | 127.6 | 19.7 | | | | | RESOURCES (5) | | | | | | | _ | | | | Number of branches | 403 | 403 | 340 | 342 | 265 | 17.8 | 342 | 6.5 | 3.2 | | Number of employees | 4,104 | 4,104 | 3,712 | 3,701 | 3,230 | 10.9 | ~ 3,782 | 4.6 | -2.0 | | Insurance companies: | | | | | | | | | | | - number of branches | 482 | 482 | 505 | 558 | 646 | -13.6 | 482 | -13.6 | -13.6 | | - number of employees | 408 | 408 | 409 | 405 | 413 | 0.7 | 408 | 0.7 | -1.9 | | FINANCIAL RATIOS | | | | | | | | | | | Non interest income | | | | | | | | | | | / Gross operating income | 48.45% | 48.45% | 44.72% | 46.56% | 48.38% | | | | | | Operating costs | 47.000 | 47.000 | 70.450 | 44.070 | 40.000 | | | | | | / Gross operating income Income before Taxation | 67.82% | 67.82% | 70.45% | 66.87% | 69.32% | | | | | | / Shareholders' Equity | 14.80% | 14.80% | 9.64% | 12.98% | 11.35% | | | | | | . , | | 11.00% | 7.0170 | . 2., 0,0 | | | | | | | ROE | 7.53% | 7.53% | 4.94% | 6.37% | 5.09% | | | | | | ROAE (6) | 7.58% | 7.58% | 4.97% | 6.28% | 5.65% | | | | | | SOLVENCY RATIOS (7) | | | | | | | | | | | Risk-Weighted Assets (RWA) (1) | 7,909.0 | 15,314.0 | 13,388.8 | 13,387.4 | 11,351.9 | 14.4 | | | | | Tier 1% of RWA | 10.54% | 10.54% | 15.47% | 15.08% | 19.35% | | | | | | Total Capital % of RWA | 14.94% | 14.94% | 20.50% | 14.29% | 16.23% | | | | _ | | 11) Outh 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | | | _ | | ⁽¹⁾ Billions of Italian Lire. ⁽²⁾ Gross of allowance for credit risks. ⁽³⁾ Including leased fixed assets. ⁽⁴⁾ Including reserves for general banking risks. ⁽⁵⁾ Statistics at the end of period. ⁽⁶⁾ Net income on overage shareholders' equity (Return On Average Equity). (7) Official figures at 31/12/01, 31/12/00 and 31/12/99 as reported to the Bank of Italy ("Segnolazione Ufficiale di Vigilanza"). Figure for 30/9/01 is provisional and the official figure will be communicated to the Bank of Italy in the foreseen by regulations. ⁽⁸⁾ Pro forms data do not include the results of the 61 branches purchased from IntessBci Group. The variation for 2000 was calculated on the basis of a comparison with pro forms statement at 31/12/99 which neutralises the effects present in the Group structure at 31/12/99. Further details are given at page 191. ## BASIS OF CONSOLIDATION Banca Carige's share holding is shown in brackets. - (1) Holding via subsidiaries CDC bcis and Eulia. Following internal reorganisation, holding of CNCEP Caisse Nationale des Caisses d'Épargne et de Prévoyance was transferred to Eulia.. - (2) Holding via subsidiary Basilese Life Assurance. - (3) Holding via WestLB Italia Spa. - (4) El Monte Caja de Huelva y Sevilla. - (5) The Company has a 0.02% holding in Columbus Carige Immobiliare SpA. - (6) The Company holds 10.00% of its own shares. - (7) Incorporated into the Banca Carige Group as from 9th November 2001. # CONSOLIDATED BOARD OF DIRECTORS' REPORT #### NHHXODWAHON To the Shareholders of Banca Carige Group, These consolidated financial statements have been prepared in accordance with Legislative decree 87/92 in addition to the specific requirements stated in the Bank of Italy's ruling of 30/7/92 and subsequent modifications with regards to the accounting procedures to be followed in the preparation of consolidated banking statements. The Bank has taken advantage of article 82 of Consob's ruling 11991 of 14/5/99 and the exemption contained therein with regards to the publication of fourth quarter statements making these consolidated annual statements available no later than 90 days after the close of the accounting period. This report includes the consolidated statements at 31/12/01, 30/9/01, 31/12/00 and 31/12/99 of the Banca Carige Group. At 31/12/01, the parent company's balance sheet aggregates (direct and indirect deposits, customer lending and amounts owed to banks) included amounts relating to the 61 branches acquired from IntesaBci in October 2001. In order to aid comparison between 2001 and 2000 pro forma balance sheet accounts have been prepared for the Banca Carige Group excluding the ex-IntesaBci branches. Comparison between results at 31/12/00 and 31/12/99 is affected by changes in the make up of the Group. At 31/12/00, Banca del Monte di Lucca along with the subsidiaries of the Cassa di Risparmio di Savona Group were fully consolidated. However, at 31/12/99 these companies were accounted for in the consolidated statements according to the equity method as the procedure for full incorporation of the companies had yet to be completed. Therefore, also in this case, comparison is made with the pro forma accounts at 31/12/99 which were prepared to illustrate key balance sheet and P&L items whilst at the same time had no effect on net assets or net profit. In these statements, Banca del Monte di Lucca and the subsidiaries of the Cassa Di Risparmio di Savona Group have been fully incorporated eliminating and significant intra-group amounts. ## AN OVERMEW OF THE YEAR As a result of the incorporation of Banca del Monte The **world economy** was marked by an increasing downturn as a result of the problems facing the US, Europe and Japan. Matters were made worse following the tragic events of 11th September. First results for the world economy in terms of GDP indicate a rise of only 1.9%, considerably lower than the previous year's figure of 4.7%, one of the best for over than 20 years. What growth there was occurred in the first quarter, with a slowing down as the year progressed. This slowing down can be put down to a downturn in the US economy, continuing economic difficulties in Japan, and the disappointment performance recorded in Europe. The **United States'** economy rose by 1.2% in 2001, well below the 4.1% recorded in 2000. Despite interest cuts, rises in consumer prices actually dropped from 3.4% to 2.9%. Unemployment rose slightly from 4% in 2000 to 4.8% in 2001. Falls in output were also a characteristic of the economies belonging to the **European Monetary Union**, although to a lesser extent than those falls recorded in the United States: GDP fell from 3.3% to 1.4% in 2001. In **Italy**, GDP rose by 1.8%. Consumption at home rose 1.4% and there was a 0.5% rise in the balance of payments surplus. The weakness of the euro favoured exports, which rose 3.9% in 2001, still considerably lower than the 10.2% recorded the previous year. There was greater stability in the retail price index in comparison to 2000 and inflation for the year was 2.8%, slightly up on the previous year's figure of 2.6% but still within the European average. In average terms, employment rose 1.5%, in line with rates recorded in 2000. The **Ligurian economy** all in all had a good year despite the problems present internationally. There were, in particular, positive results from the region's industry, shipbuilding, new technology, and building sectors, the latter benefiting form the holding of the G8 conference in Genoa during the summer, along with continuing expansion in port-related activities. Unemployment levels fell near to those of neighbouring regions. One black spot for the year was tourism, which achieved less than brilliant results in 2001. # AN OVERVIEW OF THE YEAR FOR THE BANGA CARIGE GROUP During 2001, the **Group leader Banca Carige** formulated its strategy policy document for the following three years 2002-2004, approved by the Bank's Board of Directors in their meeting of 24th September 2001. The document traces the development of the Bank on the last ten years and focuses on future strategy. The document identifies five characteristics which will typify the Bank in the near future. Banca Carige will be: - national, working from its traditional core area of Liguria the Group will continue to expand into new market areas highlighting the need to recognise the values inherent in strong ties with the local community; - retail, focusing on the family,
small and medium-sized businesses, and local authorities; - universal, in terms of the range of borrowing and lending products and services offered by the Group; - multi-channel, exploiting the opportunities by various integrated distribution solutions (real, remote, mobile); - an aggregation point for other small and medium-sized banks with particular locational, structural and management characteristics whose inclusion in the Group is compatible with the Group's strategic objectives. This strategy, described in detail in the Banca Carige's Board of Directors' Report, is based on seven diverse profiles: market, finance, organisation and human resources, IT&C, capital management, international relations, M&A activity. Two transactions during the year were of particular significance for Banca Carige. In July, the Bank acquired 61 branches from the IntesaBci group, positioned in eight different regions. The purchase took operational effect on 1st October 2001 and increased significantly the Banca Carige branch network which at the end of the year totalled 403 branches in 10 regions and 482 insurance offices present throughout the country. In December the Bank securitised 13,858 performing mortgages for a total amount remaining to be repaid of 990.4 bn (516.2 \bigcirc) after the instalment of 31/12/01. The loans were transferred to Argo Mortgage, special purpose vehicle created to carry out the transaction. Consequently, the credits and related risks are no longer to be accounted in the statements of the Bank or the Group. In February 2001, Banca Carige increased its share holding in Centro Fiduciario by acquiring the 5% holding previously held by Casa di Risparmio di Pistoia e Pescia. Banca Carige's holding after this operation rose to 91.28%. In April, an agreement of collaboration between Carige and Rheinische Sparkassen und Girovebank was signed with the object of offering support to small and medium-sized businesses. Rheinische Sparkassen is the association of savings banks operating in the Rhineland area and is a partner of WestLB. Banca Carige's AGM of 27th April 2001 along with voting its approval of the balance sheet for 2000, appointed the Board of Directors for the next three years. The appointments include the Chairman, Prof. Fausto Cuocolo, and Vice Chairman, Alessandro Scajola. On 21 May 2001, the Board re-appointed Mr Giovanni Berneschi as Managing Director for the period 2002-2005. In line with the Bank of Italy's decision of March 2000 pursuant to Law 287/90 regarding antitrust aspects of the Group's branch network in the province of Savona, the Group sold 4 branches and closed two. Of those branches sold, three belonged to Banca Carige, whilst the others formerly belonged to Cassa di Risparmio di Savona. Details of these operations can be found in the Board of Directors' Report of Banca Carige. On 6th September, Banca Carige's subordinated loan (2001-2011) was placed on the euro market for a total of 400 million euros, fully subscribed by primary international banks; 60% of the securities was placed abroad, 40% in Italy. On 5th December the Bank subscribed a subordinated bonded loan issue totalling 36 m € of its insurance subsidiary Levante Norditalia. During the last quarter of the year the Spanish partner El Monte – Caja de Huelva y Sevilla increased its holding in the Bank through a share purchase on the market so bringing its total participation to 3%. The operating systems of the banking subsidiaries were fully incorporated into the information system of Banca Carige during the year. The Board of Directors of Banca Carige in their meeting of 18th June 2001 approved the restructuring plan for its subsidiary **Cassa di Risparmio di Savona**. Briefly, the plan foresees the transfer of certain management functions to the Group leader. The Savona bank will continue to maintain decisional autonomy in the commercial and credit areas subject to these being coherent with overall Group strategy. Staff from Cassa di Risparmio di Savona encharged with carrying out the integration of the subsidiary were transferred to Carige's head office in Genoa during the second half of the year. On 29th June 2001, the AGM of **Banca del Monte di Lucca** appointed Mr Roberto Dallari as its chairman; Mr Alfredo Sanguinetto was appointed vice chairman. The Ordinary Shareholders' Meeting of **Levante Norditalia** on 26th June appointed its new Board of Directors: Mr Giovanni Berneschi was appointed Chairman, whilst Mr Oliviero Tarolli and Mr Ferdinando Menconi were re-appointed, respectively, vice chairman and managing director. The company's extraordinary shareholders' meeting of 23 November approved limited changes to the Bylaws in addition to the issue of a subordinated bond loan of 36 m € and the purchase of own shares as foreseen by article 2357 of the Italian Civil Code. On 25th June 2001, the ordinary shareholders' meeting of **Carige Vita Nuova** elected its Board of Directors: Prof Vincenzo Lorenzelli was appointed chairman for the three–year period 2001-2003 and Mr Ferdinando Menconi and Mr. Oliviero Tarolli were re-appointed, respectively, vice chairman and managing director. Results of controls carried out by the Italian insurance industry regulator, ISVAP concerning Levante Norditalia were made known in August. As a result of these controls, no changes to the company's technical reserves created on 31/12/00 were required. **Columbus Carige Immobiliare** subscribed a 5% holding in the special purpose vehicle, Argo Mortgage formed in relation to the securitisation of performing mortgages deliberated by the Board of Banca Carige at the end of the year. On 9th July 2001 Banca Carige's purchase of a 60% holding in **Argo Finance** was finalised. Argo Finance was created as part of the securitisation at the end of 2000 of a part of the Group leader's bad loans portfolio as foreseen by Law 130/99. The extraordinary general meeting of Argo Finance held on 9th November appointed the new members to the Board of Directors whose appointments included those of Chairman – Mr Alessandro Picollo. Other business transacted included the transfer of the company's registered offices from Milan to Genoa in addition to modifications in the company's by-laws enabling its incorporation within the Banca Carige Group. The regional offices of the Bank of Italy were immediately informed of the changes. By December 2001, all the Group's companies had converted their share capital into euro with deliberation on the part of the respective Boards in the case of the adoption of a simplified procedure of conversion or by means of an extraordinary general meeting specifically called to transact the business of conversion. The Group's personnel totalled 4,104 at 31/12/01, 68.5% of which were assigned to market activities. ## INTERMEDITION AGIMITIES Net assets for the Banca Carige Group at 31st December 2001 totalled 27,054.7 bn, an increase of 9.1% in comparison to 2000. Total Financial Intermediation Activities reached 43,105.2 bn (+9% over 2000; +4.4% when taking into consideration the pro forma results). #### TOTAL FINANCIAL INTERMEDIATION ACTIVITIES (billions of Italian Lire) | | | | | Consolidated Pro forma | | | | | | |--|-----------|----------------------------|----------------------------|----------------------------|----------------------------|----------|----------------------------|------|--------------| | | 31/12 | 2/01 | 30/9/01 | 31/12/00 | 31/12/99 | Change % | 31/12/01 | Char | nge % | | | Euro (m.) | | | | | 2001 | | 2001 | 2000 | | Total (a+b) | 22,262.0 | 43,105.2 | 39,130.9 | 39,556.0 | 32,793.4 | 9.0 | 40,457.2 | 4.4 | 4.3 | | Direct deposits (a) % Total | 9,377.2 | 18,156.8 42.1% | 1 6,251.3
41.5% | 15,744.2
39.8% | 12,783. 4 | | 1 7,110.7
42.3% | 11.4 | 4.4 | | Indirect deposits (OFIA) (b) % Total | 12,884.8 | 24,948.4 57.9% | 22,879.6 58.5% | 23,811.8 60.2% | 20,010.0 61.0% | | 23,346.5 57.7% | -0.3 | 4.2 | | - Assets under management
% Total
% OFIA | 6,421.5 | 12,433.8
28.9%
49.8% | 11,064.5
28.3%
48.4% | 11,795.1
29.8%
49.5% | 11,177.6
34.1%
55.9% | . | 11,665.1
28.8%
50.0% | -0.1 | <i>-</i> 7.1 | | - Assets in custody
% Total | 6,463.3 | 12,514.6
29.0% | 11,815.1
_30.2% | 12,016.7
30.4% | 8,832.4
26.9% | 4 4.1 | 11,681.4
28.9% | -0.4 | 18.6 | Total deposits amounted to 21,718.6 bn, up 8.4% (31/12/00: 20,030.4 bn). The pro forma increase was 2.7%. #### FUNDING (billions of Italian Lire) | | | | | Consolid | ated Pro f | orma | | | | |---|-----------|----------|----------|-------------|-----------------|----------|----------|--------|-------| | | 31/1 | 2/01 | 30/9/01 | 31/12/00 | 31/12/99 | Change % | 31/12/01 | Chang | ge % | | | Euro (m.) | | | | | 2001 | • | 2001 | 2000 | | Total (a+b+c+d) | | 21,718.6 | 20,390.2 | 20,030.4 | 15,809.5 | 8.4 | 20,179.7 | 2.7 | 12.4 | | Direct deposits (a) | 9,377.2 | 18,156.8 | 16,251.3 | 15,744.2 | 12,783.4 | 15.3 | 17,110.7 | 11.4 | 4.4 | | -Amounts owed to customers | 5,838.1 | 11,304.2 | 9,843.0 | 9,702.3 | 7,729.2 | 16.5 | 10,387.9 | 10.9 | 2.2 | | current accounts | 4,766.5 | 9,229.3 | 7,818.5 | 7,778.0 | 6,549.3 | 18.7 | 8,491.6 | 11.8 | 1.7 | | repurchase agreements | 608.6 | 1,178.5 | 1,252.0 | 1,114.0 | 560.6 | 5.8 | 1,108.7 | -0.5 | 14.4 | | saving deposits | 451.0 | 873.2 | 756.2 | 786.0 | 586.0 | 11.1 | 764.4 | 20.0 | -8.1 | | loans | 3.8 | 7.3 | 11.0 | 18.9 | 31.1 | - 61.4 | 7.3 | -61.4 | -39.2 | | other borrowings | 8.2 | 15.9 | 5.3 | 5.4 | 2.2 | 194.4 | 15.9 | 194.4 | 10.2 | | -Debts evidenced by certificates | 3,539.1 | 6,852.6 | 6,408.3 | 6,041.9 | 5,054.2 | 13.4 | 6,722.8 | 12.2 | 8.0 | | bond certificates | 2,943.4 | 5,699.3 | 5,418.7 | 4,837.0 | 3,847.0 | 17.8 | 5,678.5 | 17.4 | 15.7 | | certificates of deposits | 515.1 | 997.3 | 894.0
 1,022.7 | 1,095.8 | - 2.5 | 888.3 | -10.7 | -19.8 | | outstanding cheques | 80.6 | 156.0 | 93.8 | 157.6 | 96.0 | - 1.0 | 156.0 | -1.0 | 42.9 | | cash bonds | | - | 1.8 | 24.6 | 15.4 | - 100.0 | • | | -81.2 | | -short term deposits | 6,318.9 | 12,235.1 | 10.629.6 | 10.574.1 | 8.456.1 | 15.7 | 11,236.8 | 9.9 | 2.4 | | -long term deposits | 3,058.3 | | 5,621.7 | 5,170.1 | 4,327.3 | 14.5 | 5,873.9 | 14.4 | 8.6 | | Amounts owed to credit institutions (b) | 1,439.2 | 2,786.7 | 3,363.8 | 4,285.8 | 3,025.7 | - 35.0 | 2,293.9 | -46.5 | 55.0 | | Deposits | 1,122.3 | | 2,611.2 | 3,249.5 | 1,951 <i>.7</i> | - 33.1 | 1,680.4 | -48.3 | 66.6 | | Financing | 289.7 | | | 571.1 | 457.4 | | 560.9 | -1.8 | 24.6 | | Current accounts | 26.9 | 52.0 | | 93.1 | 42.5 | | 52.0 | -44.1 | 47.1 | | Repurchase agreements | | | 39.0 | 372.1 | 574.1 | - 100.0 | - | -100.0 | 27.0 | | | 0.3 | 0.6 | • | | | | 0.6 | | | | Funds managed on behalf | | | | | | | | | | | of third parties (c) | 0.3 | 0.6 | 0.6 | 0.4 | 0.4 | 50.0 | 0.6 | 50.0 | | | Subordinated loans (d) | 400.0 | 774.5 | 774.5 | | | ••• | 775 | | | There was a 15% increase in **direct deposits** in comparison to 2000. The total at 31/12/01 was 18,156.8 bn. In detail, there was a rise in current accounts and bonds whilst certificates of deposit and secured current accounts slipped. The short-term component rose to 12,235.1 bn (+15.7%); of this, current accounts account for 9,229.3 bn, an increase of 18.7%. Medium/long-term deposits rose 14.5% to 5,921.7 bn. Within this aggregate, bonds rose 17.8% to 5,699.3 bn. The sectorial distribution of direct deposits shows the importance of families, which account for 66.9% of the total (2000: 6,632.3 bn; 68.4% of the total) followed by non financial and family businesses at 1,991.3 bn, 17.6% of the aggregate total (2000: 1,673 bn, 17.2% of the total). **Amounts owed to banks** dropped 35% to 2,786.7 bn in comparison to 4,285.8 bn recorded at the end of 2000. **Funds managed** on behalf of third parties remained marginal at 0.6 bn. The Group's total funding grew as a result of the **subordinated loan** issue of 400 m € placed by Banca Carige on 6th September 2001. #### **DIRECT DEPOSITS (1) - DISTRIBUTION BY SECTOR (billions of Italian Lire)** | | | 31/12/01 | | 31/12 | /00 | 31/12/ | /99 | |--|----------|----------|--------|----------|--------|----------|--------| | | Euro (m) | | % | | % | | % | | Public Administration | 211.4 | 409.3 | 3.6% | 224.0 | 2.3% | 173.3 | 2.2% | | Financial institutions | 298.0 | 577.1 | 5.1% | 645.4 | 6.7% | 562.8 | 7.2% | | Non-financial institutions and personal businesses | 1,028.4 | 1,991.3 | 17.6% | 1,673.0 | 17.2% | 1,411.7 | 18.3% | | Private social bodies | 310.8 | 601.8 | 5.3% | 438.2 | 4.5% | 308.7 | 4.0% | | Families | 3,900.9 | 7,553.2 | 66.8% | 6,632.3 | 68.4% | 5,183.2 | 67.1% | | Total residents | 5,749.5 | 11,132.7 | 98.5% | 9,612.9 | 99.1% | 7,639.7 | 98.8% | | Rest of the world | 88.6 | 171.5 | 1.5% | 89.4 | 0.9% | 89.5 | 1.2% | | Total | 5,838.1 | 11,304.2 | 100.0% | 9,702.3 | 100.0% | 7,729.2 | 100.0% | | Debts evidenced by certificates | 3539.1 | 6,852.6 | | 6,041.9 | - | 5,054.2 | | | TOTAL DIRECT DEPOSITS | 9,377.2 | 18,156.8 | | 15,744.2 | | 12,783.4 | | ⁽¹⁾ Captions 20 and 30 of Liabilities and Stockholders' equity. The purchase of 61 branches from the IntesaBcingroup had significant effects on the geographical distribution of the Group's direct deposits. Liguria continues to be the primary area for deposits (83%), also accounting totally for the Bank's EMTN programme. However, the share of other regions is increasing: in particular, Sicily now represents 3.9% of the deposits followed by Lombardy (2.9%), Tuscany (2.8%), Piedmont (2.3%), Emilia Romagna and Lazio (1.5% each), Apulia (1%) and Veneto and Sardinia (both below 1%). #### DIRECT DEPOSITS (1) - GEOGRAPHICAL DISTRIBUTION (billions of Italian Lire) | | 31 | 1/12/01 | | 31/12/ | 00 | 31/12/1 | 999 | |----------------|----------|----------|--------|----------|--------|----------|--------| | | Euro (m) | | % | | % | | % | | Liguria | 7,784.6 | 15,072.9 | 83.0% | 14,137.3 | 89.9% | 11,611.5 | 90.9% | | Sicily | 363.3 | 703.5 | 3.9% | 382.1 | 2.4% | • | - | | Lombardy | 271.9 | 526.5 | 2.9% | 269.9 | 1.7% | 209.6 | 1.6% | | Tuscany | 261.7 | 506.8 | 2.8% | 431.9 | 2.7% | 487.8 | 3.8% | | Piedmont | 218.9 | 423.8 | 2.3% | 256.2 | 1.6% | 224.9 | 1.8% | | Emilia Romagna | 145.1 | 280.9 | 1.5% | 203.6 | 1.3% | 182.0 | 1.4% | | Lazio | 144.9 | 280.6 | 1.5% | | - | | - | | Apulia | 85.9 | 166.4 | 1.0% | _ | - | - | | | Veneto | 46.3 | 89.6 | 0.5% | 13.2 | 0.1% | 5.5 | - | | Sardinia | 30.2 | 58.5 | 0.3% | 16.1 | 0.1% | 0.1 | - | | Total Italy | 9,352.8 | 18,109.5 | 99.7% | 15,710.3 | 99.8% | 12,721.4 | 99.5% | | Abroad | 24.4 | 47.3 | 0.3% | 33.9 | 0.2% | 62.0 | 0.5% | | Total | 9,377.2 | 18,156.8 | 100.0% | 15,744.2 | 100.0% | 12,783.4 | 100.0% | ⁽¹⁾ Balance Sheet (Liabilities) captions 20 and 30. **Indirect deposits** (other financial intermediation activities) rose 4.8% to 24,948.4 bn. On the basis of pro forma results excluding the ex-IntesaBci branches there was little change in this aggregate over the year (-0.3%). Within the aggregate, assets under management increased 5.4% to 12,433.8 bn and assets in custody totalled 12,514.6 bn (+4.1%). On the basis of pro forma results there were falls in both asset management (- 0.1%) and assets in custody (-0.4%). Within **asset management**, mutual funds rose by 12.3% to 6,718.8 bn; private banking was down 6.3% to 4,685.1 bn and bancassurance rose 26.2% to 1,029.9 bn. **Assets in custody** includes Italian government securities, and other debt and capital securities. The former recorded a 4.2% rise to 7,418.5 bn whilst other securities increased their value by 4% to 5,096.1 bn. Here too families account for a significant share of indirect deposits: 85.3% or 21,274 bn. #### INDIRECT DEPOSITS (billions of Italian Lire) | | | | Consoli | Consolidated | | | | | | | |--|-----------|----------|----------|--------------|----------|-------------|----------|----------|-------|--| | | 31/12 | 2/01 | 30/9/01 | 31/12/00 | 31/12/99 | 99 Change % | 31/12/01 | Change % | | | | | Euro (m.) | | • | | | 2001 | | 2001 | 2000 | | | Total (a+b) | 12,884.8 | 24,948.4 | 22,879.6 | 23,811.8 | 20,010.0 | 4.8 | 23,346.5 | -0.3 | 4.2 | | | Assets under management (a) | 6,421.6 | 12,433.8 | 11,064.5 | 11,795.1 | 11,177.6 | 5.4 | 11,665.1 | -0.1 | -7.1 | | | Mutual funds and unit trusts | 3,470.0 | 6,718.8 | 5,807.5 | 5,980.6 | 6,012.8 | 12.3 | 6,299.0 | 6.8 | -13.0 | | | - Private banking | 2,419.7 | 4,685.1 | 4,347.6 | 4,998.1 | 4,656.0 | - 6.3 | 4,387.9 | -11.8 | -5.5 | | | - Bancassurance products | 531.9 | 1,029.9 | 909.4 | 816.4 | 508.8 | 26.2 | 978.2 | 21.7 | 53.2 | | | Assets in custody (b) | 6,463.2 | 12,514.6 | 11,815.1 | 12,016.7 | 8,832.4 | 4.1 | 11,681.4 | -0.4 | 18.6 | | | - Government securities | 3,831.3 | 7,418.5 | 7,504.0 | 7,118.4 | 5,506.6 | 4.2 | 7,138.8 | 2.2 | 12.4 | | | - Others | 2,631.9 | 5,096.1 | 4,311.1 | 4,898.3 | 3,325.8 | 4.0 | 4,542.6 | -4.3 | 29.3 | | #### INDIRECT DEPOSITS - DISTRIBUTION BY SECTOR (billions of Italian Lire) | | 31/12/01 | | | 31/12 | /00 | 31/12/99 | | |--|----------|----------|--------|----------|--------|----------|--------| | | Euro (m) | | % | | | | % | | Public Administration | 181.1 | 350.6 | 1.4% | 773.0 | 3.2% | 398.6 | 2.0% | | Financial institutions | 811.6 | 1,571.4 | 6.3% | 1,258.1 | 5.3% | 1,708.9 | 8.5% | | Non-financial institutions and personal businesses | 815.7 | 1,579.4 | 6.3% | 1,542.6 | 6.5% | 1,049.0 | 5.2% | | Private social bodies | 73.3 | 142.0 | 0.6% | 135.4 | 0.6% | 96.6 | 0.5% | | Families | 10,987.1 | 21,274.0 | 85.3% | 19,908.8 | 83.5% | 16,562.4 | 82.8% | | Total residents | 12,868.8 | 24,917.4 | 99.9% | 23,617.9 | 99.1% | 19,815.5 | 99.0% | | Rest of the world | 16.0 | 31.0 | 0.1% | 189.6 | 0.9% | 194.5 | 1.0% | | Total | 12,884.8 | 24,948.4 | 100.0% | 23,807.5 | 100.0% | 20,010.0 | 100.0% | Indirect deposits are concentrated in Liguria (83.6%) but, as was the case for direct deposits, the share made up by the operating areas of the Group, especially after the expansion of its branch network during the year, is rising. Lombardy at 31/12/01 accounted for 5.1% of indirect deposits followed by Piedmont (3%) and Veneto (0.8%). There was little annual change in the shares represented by Tuscany, Emilia Romagna and Sardinia. Lazio and Apulia, new operating regions for the Group, accounted for 1.1% and 0.8% of indirect deposits, respectively. #### INDIRECT DEPOSITS - GEOGRAPHICAL DISTRIBUTION (billions of Italian Lire) | | 31 | /12/01 | | 31/12/ | 00 | 31/12/1 | 999 | |-------------------------|----------|----------|--------|----------|--------|----------|--------| | | Euro (m) | | % | | % | | % | | Liguria | 10,772.8 | 20,859.1 | 83.6% | 21,058.3 | 88.4% | 17,338.9 | 86.7% | | Lombardy | 652.5 | 1,263.5 | 5.1% | 937.2 | 3.9% | 1,292.1 | 6.5% | | Piedmont | 389.3 | 753.7 | 3.0% | 523.0 | 2.2% | 505.1 | 2.5% | | Tuscany | 283.0 | 547.9 | 2.2% | 560.5 | 2.4% | 569.1 | 2.8% | | Sicily | 249.3 | 482.7 | 1.9% | 403.7 | 1.7% | - | - | | Emilia Romagna | 173.9 | 336.7 | 1.3% | 283.7 | 1.2% | 278.2 | 1.4% | | Lazio | 136.7 | 264.7 | 1.1% | - | - | - | - | | Veneto | 108.0 | 209.2 | 0.8% | 15.2 | 0.1% | 8.7 | - | | Apulia | 97.0 | 187.8 | 0.8% | - | - | - | - | | Sardinia | 11.4 | 22.1 | 0.1% | 6.1 | - | 0.4 | - | | Total Italy | 12,873.9 | 24,927.4 | 99.9% | 23,787.7 | 99.9% | 19,992.5 | 99.9% | | Abroad | 10.9 | 21.0 | 0.1% | 24.1 | 0.1% | 17.5 | 0.1% | | Total indirect deposits | 12,884.8 | 24,948.4 | 100.0% | 23,811.8 | 100.0% | 20,010.0 | 100.0% | The Group's **total lending** levels reached 23,514.1 bn at the end of 2001, up 4.2% over 2000. **Lending to
customers** amounted to 16,151.3 bn, an increase of 10.6%; after writedowns the aggregate moved to 15,830.3 bn (+10.9%). This significant rise is principally due to lending activity associated with the 61 ex-IntesaBci branches purchased by Banca Carige. Excluding these amounts, lending rose by 4.7%. In terms of product, there was a 20.1% rise in current account lending and other lending forms to 7,213.2 bn, of which in the form of a loan of 1,037 bn granted to Argo Mortgage in relation to the securitisation of mortgages carried out by Banca Carige at the end of the year. Excluding this amount, the rise is of 2.9%. Parabanking credits amounted to 1,153.3 bn, an increase of 22.6% spurred by the 25.7% expansion in leasing, 12.9% in factoring and 14.5% in consumer credit. There were falls in securities (-12.9%; 496.1 bn) and loans against pledged goods (-4.8%; 26 bn). Bad loans amounted to 578.6 bn; the bad loans/lending ratio for the year was 3.6% (1.6% excluding amounts presumed lost). Bad loans are concentrated amongst non financial and family businesses: 60.6% of the aggregate for a total of 9,800.2 bn; this sector is followed by families (16%; 2,575.7 bn). The manufacturing branch of non finance and family businesses most at risk continues to be services to trade, salvage and repairs, which absorbs 12.4% of the Group's total bad loans for a total of 1.988.3 bn. **LENDING** (billions of Italian Lire) | | Consolidated | | | | | | Consolida | ted Pro I | forma | |-------------------------------|--------------|----------|----------|----------|----------|----------|-----------|-----------|-------| | - | 31/12 | 2/01 | 30/9/01 | 31/12/00 | 31/12/99 | Change % | 31/12/01 | Chan | ge % | | • | | | | | | 2001 | • | 2001 | 2000 | | | Euro (m.) | | | | | | | | | | Total (a+b+c) | 12,144.0 | 23,514.1 | 21,970.0 | 21,985.6 | 17,632.1 | 7.0 | 22,517.3 | 4.2 | 10.4 | | Loans to customers (a) | 8,175.6 | 15,830.3 | 14,454.2 | 14,275.9 | 11,339.8 | 10.9 | 14,833.5 | 4.7 | 13.7 | | -Gross value (1) | 8,341.5 | 16,151.3 | 14,762.0 | 14,597.6 | 11,689.1 | 10.6 | 15,154.5 | 4.6 | 12.2 | | . Current accounts | 3,725.4 | 7,213.2 | 5,608.9 | 6,003.8 | 4,608.1 | 20.1 | 6,833.8 | 14.9 | 18.4 | | . Discounted notes | 256.2 | 496.1 | 485.4 | 569.8 | 476.3 | - 12.9 | 474.6 | -16.4 | 14.1 | | . Mortgages | 3,407.6 | 6,597.9 | 6,824.0 | 6,465.3 | 5,022.1 | 2.1 | 6,002.4 | -6.5 | 16.7 | | . Parabanking (2) | 595.6 | 1,153.3 | 1,160.0 | 940.6 | 656.9 | 22.6 | 1,152.9 | 22.6 | 19.4 | | - leasing | 462.5 | 895.5 | 839.0 | 712.4 | 436.2 | 25.7 | 895.1 | 25.6 | 25.7 | | - factoring | 126.6 | 245.2 | 307.8 | 217.2 | 210.5 | 12.9 | 245.2 | 12.9 | 3.2 | | - consumer credit loans | 6.5 | 12.6 | 13.2 | 11.0 | 10.2 | 14.5 | 12.6 | 14.5 | 7.8 | | . Loans backed by pledged | 13.4 | 26.0 | 28.0 | 27.3 | 28.8 | - 4.8 | 26.0 | -4.8 | -11.1 | | . Others | 44.5 | 86.2 | 89.6 | 103.4 | 129.6 | ••• | 86.2 | | -36.6 | | -short term loans | 3,610.8 | 6,991.4 | 5,564.4 | 5,870.7 | 4,514.8 | 19.1 | 6,576.8 | 13.2 | 16.6 | | -long term loans | 4,431.9 | 8,581.3 | 8,631.5 | 8,239.5 | 6,407.0 | 4.1 | 7,999.1 | -2.4 | 16.8 | | . Bad loans | 298.8 | 578.6 | 566.1 | 487.4 | 767.3 | 18.7 | 578.6 | 20.4 | -47.1 | | -Specific allowances for loan | 165.9 | 321.0 | 307.8 | 321.7 | 349.3 | - 0.2 | 321.0 | -0.2 | -28.8 | | Loans to banks (b) | 1,167.7 | 2,260.9 | 1,712.7 | 1,920.2 | 1,263.2 | 17.7 | 2,260.9 | 37.2 | 19.3 | | -Gross value | 1,175.1 | 2,275.3 | 1,725.7 | 1,933.3 | 1,283.9 | 17.7 | 2,275.3 | 37.0 | 18.4 | | . Compulsory reserves | 111.3 | 215.6 | 188.3 | 145.8 | 80.3 | 47.9 | 215.6 | 47.9 | 67.6 | | . Deposits | 800.6 | 1,550.0 | 1,074.7 | 1,240.8 | 845.6 | 24.9 | 1,550.0 | 59.2 | 5.3 | | . Current accounts | 105.6 | 204.5 | 167.6 | 353.8 | 116.4 | - 42.2 | 204.5 | -42.2 | 185.8 | | . Repurchase agreements | 0.0 | 0.0 | 21.7 | - | - | | 0.0 | | | | . Other loans | 157.6 | 305.2 | 273,4 | 192.9 | 241.6 | 58.2 | 305.2 | • • • | -29.6 | | -Specific allowances for loan | 7.4 | 14.4 | 13.0 | 13.1 | 20.7 | 9.9 | 14.4 | 9.9 | -36.7 | | Securities (c) | 2,800.7 | 5,422.9 | • | 5,789.5 | • | - 6.3 | 5,422.9 | -6.3 | 1.0 | | -Government securities | 1,598.4 | 3,094.8 | - • - | 3,319.9 | | - 6.8 | 3,094.8 | -6.8 | -17.6 | | -Other securities | 1,104.4 | 2,138.5 | 2,095.5 | | | - 2.1 | 2,138.5 | -2.1 | 50.5 | | -Shares and equity securities | 97.9 | 189.6 | 196.5 | 285.0 | 276.8 | - 33.5 | 189.6 | -33.5 | 12.6 | ⁽¹⁾ Including bad loans. ⁽²⁾ Including leased fixed-assets. LOANS TO CUSTOMERS (1) - DISTRIBUTION BY SECTOR (billions of Italian Lire) | | | 31/12/01 | | 31/12/ | | 31/12/99 | | |---|----------|-------------|--------|----------|--------|----------|-------------------| | | Euro (m) | | % | | % | | % | | Public Administration | 901.0 | 1,744.6 | 10.8% | 1,726.5 | 11.8% | 1,192.1 | 10.2% | | Financial institutions | 890.6 | 1,724.5 | 10.7% | 1,050.7 | 7.2% | 692.5 | 6.0% | | Non-financial and personal businesses | 5,061.5 | 9,800.2 | 60.6% | 8,716.8 | 59.7% | 7,222.6 | 61.8% | | Agriculture, farming and fishing | 86.3 | 167.2 | 1.0% | 141.5 | 1.0% | 125.1 | 1.1% | | Energy products | 170.0 | 329.1 | 2.0% | 299.0 | 2.0% | 136.7 | 1.2% | | Mineral and ferrous metals and non ferrous | 98.6 | 190.8 | 1.2% | 140.5 | 1.0% | 134.2 | 1.1% | | Mineral and non metallic products | 106.9 | 206.9 | 1.3% | 200.3 | 1.4% | 185.4 | 1.6% | | Chemical products | 62.9 | 121.8 | 0.8% | 114.8 | 0.8% | 98.1 | 0.8% | | Metal products | 143.3 | 277.6 | 1.7% | 240.3 | 1.6% | 214.4 | 1.8% | | Agricultural and industrial machinery | 160.6 | 311.0 | 1.9% | 258.4 | 1.8% | 303.9 | 2.7% | | Office equipment | 29.9 | <i>57.9</i> | 0.4% | 57.3 | 0.4% | 84.9 | 0.7% | | Electrical supplies | 111.6 | 216.0 | 1.3% | 158.7 | 1.1% | 121.1 | 1.0% | | Means of transport | 93.4 | 180.8 | 1.1% | 125.9 | 0.9% | 116.4 | 1.0% | | Food, drink, tobacco | 148.8 | 288.2 | 1.8% | 280.1 | 1.9% | 256.9 | 2.3% | | Textiles, leather goods, clothing | 72.9 | 141.1 | 0.9% | 105.7 | 0.7% | 105.7 | 0.9% | | Paper, printing and publishing | 78.1 | 151.3 | 0.9% | 132.5 | 0.9% | 100.7 | 0.9% | | Rubber and plastic goods | 60.4 | 117.0 | 0.7% | 116.5 | 0.8% | 91.7 | 0.8% | | Other industrial products | 97.7 | 189.3 | 1.2% | 161.6 | 1.1% | 110.8 | 0.9% | | Building and public works | 908.6 | 1,759.1 | 10.9% | 1,455.9 | 10.0% | 1,252.6 | 10.7% | | Wholesale & retail trade, salvage and repairs | 1,026.9 | 1,988.3 | 12.4% | 1,888.2 | 12.9% | 1,568.0 | 13.4% | | Hotel and catering services | 244.9 | 474.1 | 2.9% | 434.9 | 3.0% | 354.4 | 3.0% | | Transport services | 126.3 | 244.5 | 1.5% | 211.1 | 1.4% | 151.1 | 1.3% | | Air and sea transport-related services | 319.1 | 618.0 | 3.8% | 537.8 | 3.7% | 366.8 | 3.1% | | Transport-related services | 187.6 | 363.3 | 2.2% | 412.8 | 2.8% | 341.2 | 2.9% | | Communications-related services | 10.0 | 19.4 | 0.1% | 13.2 | 0.1% | 8.7 | 0.1% | | Sales-related services | 716.7 | 1,387.5 | 8.6% | 1,229.8 | 8.4% | 993.8 | 8.5% | | Private social bodies | 28.4 | 55.1 | 0.3% | 44.4 | 0.3% | 27.1 | 0.2% | | Families | 1,330.3 | 2,575.8 | 16.0% | 2,774.5 | 19.1% | 2,261.7 | 19.3% | | Total residents | 8,211.8 | 15,900.2 | 98.4% | 14,312.9 | 98.1% | 11,396.0 | 9 7.5% | | Rest of the world | 129.7 | 251.1 | 1.6% | 284.7 | 1.9% | 293.1 | 2.5% | | Total | 8,341.5 | 16,151.3 | 100.0% | 14,597.6 | 100.0% | 11,689.1 | 100.0% | ⁽¹⁾ Balance Sheet (Assets) caption 30 inclusive of expected losses and leasing. Liguria continues to account for the majority of the Group's lending activities, receiving 70.8% of credits granted. However, with the purchase of 61 branches from the IntesaBci group at the end of 2001, the share represented by the Group's other operating regions has increased. In particular, Lombardy now makes up 9.5% of credits distributed followed by Emilia Romagna (6.3%), Piedmont (5.2%), Veneto (1.2%) and Sicily (1.2%). Tuscany and Sardinia recorded no changes over the previous year's levels whilst Lazio and Apulia, the Group's new operating areas, accounted for 0.9% and 0.6% of lending, respectively. #### LOANS TO CUSTOMERS (1) - GEOGRAPHIC DISTRIBUTION (billions of Italian Lire) | | 31 | /12/01 | | 31/12/ | 00 | 31/12/1 | 999 | |-------------------------|----------|----------|-------|----------|--------|----------|--------| | | Euro (m) | | % | | % | | % | | Liguria | 5,910.8 | 11,444.7 | 70.8% | 11,082.3 | 75.9% | 8,799.1 | 75.3% | | Lombardy | 803.4 | 1,555.6 | 9.5% | 1,240.1 | 8.5% | 923.2 | 7.9% | | Emilia Romagna | 522.9 | 1,012.5 | 6.3% | 865.1 | 5.9% | 740.1 | 6.3% | | Piedmont | 429.7 | 832.0 | 5.2% | 656.1 | 4.5% | 664.0 | 5.7% | | Tuscany | 277.8 | 537.9 | 3.3% | 472.7 | 3.2% | 431.8 | 3.7% | | Veneto | 102.1 | 197.7 | 1.2% | 62.1 | 0.4% | 33.5 | 0.3% | | Sicily | 96.3 | 186.5 | 1.2% | 112.6 | 0.8% | - | - | | Lazio | 74.1 | 143.5 | 0.9% | - | - | - | - | | Apulia | 46.9 | 90.8 | 0.6% | _ | - | - | - | | Sardinia | 15.2 | 29.5 | 0.2% | 8.6 | 0.1% | - | - | | Total Italy | 8,279.2 | 16,030.7 | 99.0% | 14,499.6 | 99.3% | 11,591.7 | 99.2% | | Abroad | 62.3 | 120.6 | 0.8% | 98.0 | 0.7% | 97.4 | 0.8% | | Total loans to customer | 8,341.5 | 16,151.3 | 99.8% | 14,597.6 | 100.0% | 11,689.1 | 100.0% | ⁽¹⁾ Balance Sheet (Assets) caption 40 inclusive of expected losses and leasing. **Lending to banks** totalled 2,275.3 bn at 31st December 2001, an increase of 17.7%. The Group's **net interbank balance** (amounts owed to banks – lending to banks) was negative at the end of the year at 511.4 bn (2000: 2,352.5 bn). The value of the Group's **securities portfolio** slipped 6.3% to 5,422.7 bn. The trading securities portfolio totalled 890.9 bn, up 13.5% over 2000. This increase was due to the inclusion within the portfolio of C class junior securities amounting to 109.4 bn issued by Argo Finance, the special purpose vehicle set up as part of Banca Carige's first securitisation transaction carried out at the end of 2000. The notional value of derivative
contracts totalled 7,493.4 bn, the majority of which do not foresee principal exchange. The Group's prudent use of these instruments is reflected by the fact that 82% of the total are hedging or balanced contracts. #### DERIVATIVES CONTRACTS AT 31/12/2001 - CONSOLIDATED (billions of Italian Lire) | Principal (1) | Hedging | | Trading | | Total | |--|-----------------------------|-----------------------------|-----------------------------|-------------------------------|-------------------------------| | | | balanced
contracts (5) | open-ended
contracts (6) | Total | | | - Forwards (2) | Ē | 58.0 | 29.1 | 87.1 | 87.1 | | - Swaps (3) | 2,446.1 | 1,970.6 | 204.2 | 2,174.8 | 4,620.9 | | - Futures | - | - | 626.4 | 626.4 | 626.4 | | - Securities options (4) | 659.5 | 5.3 | 242.0 | 247.3 | 906.8 | | - Interest rate options | 77.3 | 69.5 | 83.1 | 152.6 | 229.9 | | - Exchange-rate options | - ' | 740.3 | 11.6 | 751.9 | 751.9 | | - Credit default product | 120.3 | - | 150.1 | 150.1 | 270.4 | | Total - with exchange of principal - without exchange of principal | 3,303.2
544.8
2,758.4 | 2,843.7
740.3
2,103.4 | 1,346.5
275.2
1,071.3 | 4,190.2
1,015.5
3,174.7 | 7,493.4
1,560.3
5,933.1 | ⁽¹⁾ Principal relative to basis swaps is stated once. Total **risk aggregates** relating to cash credits and guarantees and commitments reached 1,081.5 bn at the end of the year, an increase of 10.9% in comparison to 2000. Cash credits at risk totalled 1,023.4 bn, 9.9% higher than the previous year; guarantees rose 57.2% to 50.4 bn. The Group's expected losses total 347.2 bn, slightly up over the figure for 2000 (346.5 bn). ⁽²⁾ Includes forward rate agreements. ⁽³⁾ Includes basis swaps, interest rate swaps, overnight indexed swaps and cross currency swaps. ⁽⁴⁾ Includes interest rate caps. ⁽⁵⁾ Contracts matched by contracts of same characteristics so giving the Group full cover against interest and exchange-rate risk. ⁽⁶⁾ Contracts entailing exposure to interest and exchange-rate risk. #### **CREDITS AT RISK AND TOTAL ALLOWANCES** (millions of Italian Lire) | | | 31/12/2001 | | | 31/12/2000 | | | | | |---|-----------------|----------------------------|------------------|-----------|-----------------|----------------------------|------------------|---------|--| | | Cash
credits | Guarantees and commitments | Leased
assets | Total | Cash
credits | Guarantees and commitments | Leased
assets | Total | | | Bad loans | 578,575 | 22,795 | _ | 601,370 | 487,359 | 24,962 | | 512,321 | | | Watchlists | 361,361 | 24,565 | | 385,926 | 383,444 | • | | 388,377 | | | Country risk | 68,115 | | | 71,164 | 44,564 | | | 46,739 | | | Rescheduled loans | 15,300 | | | 15,300 | 15,969 | • | | 15,969 | | | Bad leased assets | - | - | 7,705 | 7,705 | | | 11,601 | 11,601 | | | Total credits at risks | 1,023,351 | 50,409 | 7,705 | 1,081,465 | 931,336 | | | 975,007 | | | Specific allowances | 335,375 | 9,309 | 2,481 | 347,165 | 334,779 | 9,339 | 2,357 | 346,475 | | | Total allowances | 348,363 | 9,309 | 2,481 | 360,153 | 342,720 | 9,339 | 2,357 | 354,416 | | | - Specific allowances for loan losses
- Specific allowances for guarantees | 335,375 | • | • | 335,375 | 334,779 | - | - | 334,779 | | | and commitments | _ | 9,309 | | 9,309 | - | 9,339 | | 9,339 | | | - Specific allowances for leased assets | - | | 2,481 | 2,481 | - | | 2,357 | 2,357 | | | - General allowances for loan losses | 12,988 | | - | 12,988 | 7,941 | - | - | 7,941 | | | | | | | 31/12 | 2/99 | | | | |--|-----------------|----------------------------|------------------|-----------|-----------------|----------------------------|------------------|-----------| | | - | Consolida | ted | | - | Consolidated p | ro forma | | | | Cash
credits | Guarantees and commitments | Leased
assets | Total | Cash
credits | Guarantees and commitments | Leased
assets | Total | | Bad loans | 767,284 | 13,560 | | 780,844 | 908,697 | 18,869 | | 927,566 | | Watchlists | 372,245 | 4,308 | - | 376,553 | 434,731 | 4,923 | | 439,654 | | Country risk | 56,443 | 3,235 | | 59,678 | 56,751 | 3,235 | | 59,986 | | Rescheduled loans | 22,491 | | - | 22,491 | 22,491 | | - | 22,491 | | Bad leased assets | - | | 4,686 | 4,686 | | - | 13,182 | 13,182 | | Total credits at risks | 1,218,463 | 21,103 | 4,686 | 1,244,252 | 1,400,179 | 27,027 | 13,182 | 1,462,879 | | Specific allowances | 369,983 | 5,927 | 934 | 376,844 | 472,268 | 8,071 | 2,094 | 482,433 | | Total allowances | 374,983 | 5,927 | 934 | 381,844 | 477,268 | 8,071 | 2,094 | 487,433 | | Specific allowances for loan lossesSpecific allowances for guarantees | 369,983 | - | - | 369,983 | 472,268 | - | - | 472,268 | | and commitments | - | 5,927 | - | 5,927 | - | 8,071 | - | 8,071 | | - Specific allowances for leased assets | - | - | 934 | 934 | | - | 2,094 | 2,094 | | - General allowances for loan losses | 5,000 | - | - | 5,000 | 5,000 | - | - | 5,000 | **Bad loans** closed the year at 601.4 bn (+17.4%), of which 578.6 bn were in the form of cash credits and 22.8 bn in guarantees and commitments. **Watchlist positions** were down in total from 388.4 bn to 385.9 bn (-0.6%). Country risks amounted to 71.2 bn; this represented a 52.3% increase over 2000 as a result of a lending exposure to Liberia of 22 bn. **Rescheduled loans** were down 4.2% to 15.3 bn. **Aggregates at risk related to leasing** fell 33.6% to 7.7 bn, of which allowances for expected losses totalled 2.5 bn. #### **CASH CREDITS AT RISK** (millions of Italian Lire) | _ | | 31/12/0 | 011 | | | 31/12 | /00 | | |---------------------------|----------------|--------------|-------------------|---------------|----------------|------------------------|-------------------|------| | | Gross
value | e allowances | Net book
value | % | Gross
value | Specific
allowances | Net book
value | % | | | (a) | (b) | | (b/a) (a) (b) | | | (b/a) | | | Bad loans | | | | | | | | | | - customers | 578,575 | 278,148 | 300,427 | 48.1 | 487,359 | 259,930 | 227,429 | 53.3 | | - banks | | | | - | • | | | | | Watchlists | | | | | | | | | | - customers | 361,361 | 36,652 | 324,709 | 10.1 | 383,444 | 53,357 | 330,087 | 13.9 | | Country risk | | | | | | | | _ | | - customers | 24,372 | 667 | 23,705 | 2.7 | 1,830 | 466 | 1,364 | 25.5 | | - banks | 43,743 | 14,378 | 29,365 | 32.9 | 42,734 | 13,129 | 29,605 | 30.7 | | Rescheduled loans | | | | | | | | | | - customers | 15,300 | 2,893 | 12,407 | 18.9 | 15,969 | 2,809 | 13,160 | 17.6 | | Total cash credits at ris | 1,023,351 | 332,738 | 690,613 | 32.5 | 931,336 | 329,691 | 601,645 | 35.4 | | - customers | 979,608 | 318,360 | 661,248 | 32.5 | 888,602 | 316,562 | 572,040 | 35.6 | | - banks | 43,743 | 14,378 | 29,365 | 32.9 | 42,734 | 13,129 | 29,605 | 30.7 | | Performing loans | 17,403,231 | 2,637 | 17,400,594 | - | 15,599,519 | 5,088 | 15,594,431 | | | - customers | 15,171,715 | 2,637 | 15,169,078 | _ | 13,708,934 | 5,088 | 13,703,846 | - | | - banks | 2,231,516 | - | 2,231,516 | | 1,890,585 | | 1,890,585 | - | | Total loans | 18,426,582 | 335,375 | 18,091,207 | 1.8 | 16,530,855 | 334,779 | 16,196,076 | 2.0 | | - customers | 16,151,323 | 320,997 | 15,830,326 | 2.0 | 14,597,536 | 321,650 | 14,275,886 | 2.2 | | - banks | 2,275,259 | 14,378 | 2,260,881 | 0.6 | 1,933,319 | 13,129 | 1,920,190 | 0.7 | | | | | | 31/12 | 2/99 | | | | |---------------------------|----------------|------------------------|-------------------|-------|----------------|------------------------|-------------------|-------| | _ | | Consolida | ated | | | Consolidated | pro forma | | | | Gross
value | Specific
allowances | Net book
value | % | Grosș
value | Specific
allowances | Net book
value | % | | | (a) | (<i>P</i>) | | (b/a) | (a) | (<i>p</i>) | | (b/a) | | Bad Ioans | | | | | | | | | | - customers | 767,284 | 297,864 | 469,420 | 38.8 | 908,697 | 376,342 | 532,355 | 41.4 | | - banks | <u> </u> | | | | | | | | | Watchlists | | | | | | | | | | - customers | 372,245 | 43,920 | 328,325 | 11.8 | 434,731 | 57,646 | 377,085 | 13.3 | | Country risk | | | | | | | | | | - customers | 1,374 | 405 | 969 | 29.5 | 1,682 | 405 | 1,277 | 24.1 | | - banks | 55,069 | 20,660 | 34,409 | 37.5 | 55,069 | 20,660 | 34,409 | 37.5 | | Rescheduled loans | | | | | | - | | | | - customers | 22,491 | 7,134 | 15,357 | 31.7 | 22,491 | 7,134 | 15,357 | 31.7 | | Total cash credits at ris | 1,218,463 | 369,983 | 848,480 | 30.4 | 1,422,670 | 462,187 | 960,483 | 32.5 | | - customers | 1,163,394 | 349,323 | 814,071 | 30.0 | 1,367,601 | 441,527 | 926,074 | 32.3 | | - banks | 55,069 | 20,660 | 34,409 | 37.5 | 55,069 | 20,660 | 34,409 | 37.5 | | Performing loans | 11,754,500 | - | 11,754,500 | | 12,888,005 | 10,081 | 12,877,924 | 0.1 | | - customers | 10,525,730 | - | 10,525,730 | - | 11,540,931 | 10,081 | 11,530,850 | 0.1 | | - banks | 1,228,770 | | 1,228,770 | | 1,347,074 | | 1,347,074 | | | Total loans | 12,972,963 | 369,983 | 12,602,980 | 2.9 | 14,310,675 | 472,268 | 13,838,407 | 3.3 | | - customers | 11,689,124 | 349,323 | 11,339,801 | 3.0 | 12,908,532 | 451,608 | 12,456,924 | 3.5 | | - banks | 1,283,839 | 20,660 | 1,263,179 | 1.6 | 1,402,143 | 20,660 | 1,381,483 | 1.5 | #### **CREDIT COMMITMENTS** (millions of Italian Lire) | | 31/12 | 2/01 | | 31/12/00 | | | | | |-----------------------|------------------|------------------------|-------|------------------|------------------------|---------------------------------------|--|--| | | Nominal
value | Specific
allowances | % | Nominal
value | Specific
allowances | %
// ₋ / ₋ / | | | | | (a) | (b) | (b/a) | (a) | (b) | (b/a) | | | | Bad loans | 22,795 | 8,394 | 36.8 | 24,962 | 8,687 | 34.8 | | | | Watchlists | 24,565 | 0 | - | 4,933 | - | - | | | |
Country risk | 3,049 | 915 | 30.0 | 2,175 | 652 | 30.0 | | | | Total guarantees and | | | | | | | | | | commitments at risk | 50,409 | 9,309 | 18.5 | 32,070 | 9,339 | 29.1 | | | | Performing guarantees | | | | | | | | | | and commitments | 2,288,305 | _ | - | 2,251,714 | | - | | | | Total guarantees and | | | | | | | | | | commitments | 2,338,714 | 9,309 | 0.4 | 2,283,784 | 9,339 | 0.4 | | | | 21 | /1 | \sim | 10 | \sim | |-------|----|--------|----|--------| | . T I | /1 | _ | 14 | 7 | | ,, | | | | | | | | | | | |------------------|--|---|---|--|--|--|--|--|--|--| | Consoli | dated | | Consolidat | ted pro forma | | | | | | | | Nominal
value | Specific
allowances | %
(b/a) | Nominal
value | Specific
allowances | %
(b/a) | | | | | | | (a) | (D) | (6/4) | (a) | (0) | (6)(4) | | | | | | | 13,560 | 4,957 | 36.6 | 18,869 | 7,101 | 37.6 | | | | | | | 4,308 | - | | 4,923 | | - | | | | | | | 3,235 | 970 | 30.0 | 3,235 | 970 | 30.0 | | | | | | | | | | | | | | | | | | | 21,103 | 5,927 | 28.1 | 27,027 | 8,071 | 29.9 | | | | | | | | | | | | | | | | | | | 1,814,644 | <u>-</u> | - | 1,939,732 | | | | | | | | | | | · | | | | | | | | | | 1,835,747 | <u>5,9</u> 27 | 0.3 | 1,966,759 | 8 <u>,071</u> | 0.4 | | | | | | | | Nominal
value
(a)
13,560
4,308
3,235
21,103 | value allowances (a) (b) 13,560 4,957 4,308 - 3,235 970 21,103 5,927 1,814,644 - | Nominal Specific % value allowances (a) (b) (b/a) 13,560 4,957 36.6 4,308 | Nominal Specific % Nominal value (a) (b) (b/a) (a) (a) (b) (b/a) (a) (a) (b) (b/a) (a) (b) (b/a) (a) (a) (b) (b/a) (a) (a) (b) (b/a) (a) (a) (a) (a) (b) (b/a) (a) (a) (a) (a) (a) (a) (a) (a) (a) (| Nominal value value (a) Specific % (b) Nominal value value (a) Specific value (b) 13,560 4,957 36.6 18,869 7,101 4,308 - - 4,923 - 3,235 970 30.0 3,235 970 21,103 5,927 28.1 27,027 8,071 1,814,644 - - 1,939,732 - | | | | | | Bad loans are concentrated amongst non financial and family businesses (428.2 bn; 73.9% of the total) followed by families (104.5 bn; 18.1% of the total). The branches of the non financial and family business sector are building and public works (115.9 bn; 19.9% of the total) and services to trade, salvage and repairs (104.4 bn; 18% of the total). The bad lending/total lending ratio reveals that the sector most at risk for the Group is the non financial and family business sector at 4.4%. Although the sectors of non-residents and social bodies have higher levels (8.9% and 5.3%, respectively), this is due to the categorisation on the part of Banca Carige of two large exposures as bad loans during the year. Excluding these, the two sectors present limited risk levels (3.9% for non-residents and 0.5% for social institutions). Branches with the highest concentration of credit risk measured in terms of the same ratio are building and public works (6.6%) and services to trade, solvage and repairs (5.3%). BAD LOANS (1) - DISTRIBUTION BY SECTOR (millions of Italian Lire) | | | 31/12/01 | | 31/12 | ′ 00 | 31/12/ | 99 | |---|----------|----------|--------|---------|-------------|---------|--------| | | Euro (m) | | % | | % | | % | | Public Administration | 23 | 45 | | | - | - | _ | | Financial institutions | 10,681 | 20,682 | 3.6% | 12,105 | 2.5% | 7,236 | 0.9% | | Non-financial and personal businesses | 221,135 | 428,177 | 73.9% | 369,026 | 75.8% | 588,715 | 76.7% | | Agriculture, farming and fishing | 4,103 | 7,945 | 1.4% | 7,754 | 1.6% | 17,882 | 2.3% | | Energy products | 279 | 540 | 0.1% | 325 | 0.1% | 2,926 | 0.4% | | Mineral and ferrous metals and non ferrous | 332 | 643 | 0.1% | 602 | 0.1% | 3,446 | 0.4% | | Mineral and non metallic products | 3,861 | 7,476 | 1.3% | 5,239 | 1.1% | 16,233 | 2.1% | | Chemical products | 829 | 1,605 | 0.3% | 1,235 | 0.3% | 2.754 | 0.4% | | Metal products | 7,998 | 15,485 | 2.7% | 17,647 | 3.6% | 14,314 | 1.9% | | Agricultural and industrial machinery | 15,180 | 29,393 | 5.1% | 34,788 | 7.1% | 35,895 | 4.7% | | Office equipment | 786 | 1,522 | 0.3% | 613 | 0.1% | 1,860 | 0.2% | | Electrical supplies | 3,822 | 7,400 | 1.3% | 6,801 | 1.4% | 15,481 | 2.0% | | Means of transport | 1,575 | 3,050 | 0.5% | 3,066 | 0.6% | 14,029 | 1.8% | | Food, drink, tobacco | 9,208 | 17,830 | 3.1% | 13,255 | 2.7% | 17,496 | 2.3% | | Textiles, leather goods, clothing | 5,376 | 10,409 | 1.8% | 13,354 | 2.7% | 11,019 | 1.4% | | Paper, printing and publishing | 1,836 | 3,555 | 0.6% | 2,914 | 0.6% | 4,586 | 0.6% | | Rubber and plastic goods | 2,587 | 5,009 | 0.9% | 4,853 | 1.0% | 4,845 | 0.6% | | Other industrial products | 3,277 | 6,345 | 1.1% | 4,997 | 1.0% | 9,875 | 1.3% | | Building and public works | 59,835 | 115,858 | 19.9% | 95,639 | 19.6% | 152,408 | 19.9% | | Wholesale & retail trade, salvage and repairs | 53,927 | 104,417 | 18.0% | 89,648 | 18.4% | 155,258 | 20.3% | | Hotel and catering services | 11,087 | 21,468 | 3.7% | 15,904 | 3.3% | 32,939 | 4.3% | | Transport services | 8,188 | 15,854 | 2.7% | 11,364 | 2.3% | 10,162 | 1.3% | | Air and sea transport-related services | 134 | 260 | 0.0% | 124 | | 306 | | | Transport-related services | 919 | 1,780 | 0.3% | 2,036 | 0.4% | 2,150 | 0.3% | | Communications-related services | 211 | 409 | 0.1% | 391 | 0.1% | 3,199 | 0.4% | | Sales-related services | 25,785 | 49,926 | 8.6% | 36,477 | 7.6% | 59,652 | 7.8% | | Private social bodies | 1,506 | 2,915 | 0.5% | 531 | 0.1% | 173 | | | Families | 53,945 | 104,453 | 18.1% | 95,180 | 19.5% | 162,921 | 21.3% | | Total residents | 287,291 | 556,272 | 96.1% | 476,842 | 97.8% | 759,045 | 98.9% | | Rest of the world | 11,519 | 22,303 | 3.9% | 10,517 | 2.2% | 8,239 | 1.1% | | Total | 298,810 | 578,575 | 100.0% | 487,359 | 100.0% | 767,284 | 100.0% | ⁽¹⁾ Inclusive of expected losses. #### BAD LOANS/LENDING RATIO (1) - DISTRIBUTION BY SECTOR | | Consolidated | | | | | | |---|--------------|------------|------------|--|--|--| | | 31/12/2001 | 31/12/2000 | 31/12/1999 | | | | | Public Administration | 0.0% | | | | | | | Financial institutions | 1.2% | 1.2% | 1.0% | | | | | Non-financial and personal businesses
including (2): | 4.4% | 4.2% | 8.2% | | | | | Wholesale & retail trade, salvage and repairs | 5.3% | 4.7% | 9.9% | | | | | Building and public works | 6.6% | 6.6% | 12.2% | | | | | Sales-related services | 3.6% | 3.0% | 6.0% | | | | | Air and sea transport-related services | | | 0.1% | | | | | Hotel and catering services | 3.7% | 3.7% | 9.3% | | | | | Private social bodies | 5.3% | 1.2% | 0.6% | | | | | Families | 4.1% | 3.4% | 7.2% | | | | | Total residents | 3.5% | 3.3% | 6.7% | | | | | Rest of the world | 8.9% | 3.7% | 2.8% | | | | | Total | 3.6% | 3.3% | 6.6% | | | | ⁽¹⁾ Inclusive of expected losses. The Group's traditional operating area, Liguria, absorbs 67.9% of bad loans; similar to levels recorded in 2000. Outside Liguria, Piedmont accounts for 8.9%, Emilia Romagna 7.7%, Tuscany 5.4% and Lombardy 4.6%. The Group's other operating areas represent marginal levels. ⁽²⁾ Principal branches of the economy interms of overall credit exposure. BAD LOANS (1) - GEOGRAPHIC DISTRIBUTION (millions of Italian Lire) | | 31 | /12/01 | | 31/12/ | 00 | 31/12/1999 | | |----------------|----------|---------|--------|---------|--------|------------|--------| | | Euro (k) | | % | | % | | % | | Liguria | 202,509 | 392,112 | 67.9% | 330,498 | 67.8% | 596,908 | 77.8% | | Piedmont | 26,706 | 51,710 | 8.9% | 51,994 | 10.7% | 48,706 | 6.3% | | Emilia Romagna | 23,133 | 44,792 | 7.7% | 37,494 | 7.7% | 58,269 | 7.6% | | Tuscany | 16,181 | 31,331 | 5.4% | 27,768 | 5.7% | 29,938 | 3.9% | | Lombardy | 13,794 | 26,708 | 4.6% | 23,234 | 4.8% | 25,148 | 3.3% | | Sicily | 4,447 | 8,611 | 1.5% | 6,859 | 1.4% | · - | - | | Veneto | 895 | 1,732 | 0.3% | 728 | 0.1% | - | | | Lazio | 19 | 37 | - | | - | _ | - | | Apulia | | - | - | - | - | = | - | | Sardinia | • | - | - | - | - | _ | _ | | Total Italy | 287,684 | 557,033 | 96.3% | 478,575 | 98.2% | 758,969 | 98.9% | | Abroad | 11,125 | 21,542 | 3.7% | 8,784 | 1.8% | 8,315 | 1.1% | | Total | 298,809 | 578,575 | 100.0% | 487,359 | 100.0% | 767,284 | 100.0% | ⁽¹⁾ Inclusive of expected losses. Risk levels in terms of the bad loans/lending ratio are low in most of the Group's operating areas with the exception of Piedmont (6.2%) and Tuscany (5.8%). The Group's ratio abroad, despite limited presence, is comparatively high at 17.9%. The ratio is low in Lombardy (1.7%) and Veneto (0.9%). Liguria's low bad loans/lending ratio (3.4%) benefited significantly from the securitisation of bad loans carried out by Banca Carige at the end of 2000. #### BAD LOANS / LENDING RATIO (1) - GEOGRAPHIC DISTRIBUTION | | 31/12/01 | 31/12/00 | 31/12/99 | |----------------|----------|----------|----------| | Liguria | 3.4% | 3.0% | 6.8% | | Piedmont | 6.2% | 7.9% | 7.3% | | Emilia Romagna | 4.4% | 4.3% | 7.9% | | Tuscany | 5.8% | 5.9% | 6.9% | | Lombardy | 1.7% | 1.9% | 2.7% | | Sicily | 4.6% | 6.1% | ••• | | Veneto | 0.9% | 1.2% | - | | Lazio | 0.0% | | *** | | Apulia | - | | .,, | | Sardinia | - | - | ••• | |
Total Italy | 3.5% | 3.3% | 6.5% | | Abroad | 17.9% | 9.0% | 8.5% | | Total | 3.6% | 3.3% | 6.6% | ⁽¹⁾ Inclusive of expected losses. #### GROUP PERSONNEL AND OPERATING STRUGTURE The distribution of the services and products of the Banca Carige Group is organised in terms of an integrated multi-channel system utilising three principal distribution channels: traditional, remote and mobile. The Group's **traditional distribution channel** was rationalised during the course of the year and the segmentation of customers into profiles continued as did the introduction of further operating districts of private and corporate consultants. The traditional network is made up of 403 branches located in 10 Italian regions, a branch in Nice, France and nine representative offices abroad. A total of 61 new branches was added to the Group's traditional distribution network. This increase was the result of the purchase by Banca Carige of 61 branches from IntesaBci, the opening of 4 new Carige branches (one near Turin, two in the Milan area, 1 in Palermo) and the sale of 3 branches in the province of Savona in line with the Bank of Italy's decision relating to competition aspects of branch concentrations. In accordance with the same decision, Cassa di Risparmio di Savona sold 1 branch and closed two. Banca del Monte di Lucca opened two new branches in its traditional operating area in Tuscany. The purchase of the 61 branches from IntesaBci, which came into effect on 1st October, brought about important changes to the territorial distribution of the branch network: Liguria's predominance continues but dropped from 72.2% to 59.8%. The distribution of outlets in other regions is as follows: Lombardy 34, Piedmont 31, Sicily 30, Emilia Romagna 20, Tuscany 18, Veneto 11, Lazio 7, Sardinia and Apulia, 5 each. The segmentation of the Group's customer base began in 1999. High net worth customers were assigned private banking consultants operating in 18 districts in and outside Liguria. The corporate segment was also the attention of review and 38 consultants were assigned to the Group's corporate clients in 9 Ligurian districts. The network of consultants is being extended to the Group's banking subsidiaries: in February 2002, Banca del Monte di Lucca began to offer private banking consultancy from its head office in Lucca. The number of Group insurance agents operating throughout the country had reached 482 at 31st December 2001. The **remote channel distribution** network was made up at the end of the year by 14 fully automated 'Bancacontinua' branches, 467 ATM cash points belonging to the 'Bancomat' circuit (80 more than in 2000), and 9,765 POS terminals installed (a large increase in comparison to 8,281 terminals installed at the end of 2000). The last year was the first in which the Group's internet services were fully operational. The service was launched in July 2000 and in eighteen months has achieved impressive levels of completeness, diffusion and customer security. The Internet is the operating hub for all the Group's channels of distribution as well as representing a crucial pillar for expansion in distribution and business. Intra-channel synergies generate positive externalities in the form of heightened awareness of customer needs. In addition to existing remote banking services such as home banking and corporate banking, which can potentially be replaced by net banking activities, Carige launched its new call centre service substituting its previous phone banking service line. On line service contracts, which include call center and internet banking, totalled 38,228 at the end of the year. The Group's **mobile distribution channels** are made up by insurance agents of the Group's insurance subsidiaries who, thanks to opportunities offered by the Bank of Italy and the Italian insurance industry regulator ISVAP, sell banking products, and estate agents working in agreement with Banca Carige for the distribution of its mortgages. The number of insurance agents working in direct collaboration with the Bank reached 92, of which financial promoters represent 28.3%. The network of estate agents set up in 2000 continued to grow during the year, moving from 315 at 31/12/00 to 769 at 31/12/01. #### **BRANCH NETWORK** #### A) BRANCHES | | 31/12/ | ′ 01 | 30/9 | /01 | 31/12/ | 00 | 31/12/ | /99 | 31/12/9 | 9 p.f. | |--|---------------|-------------|---------|-------|----------|-------|----------|-------|---------|-----------| | | number | Q% | number | Q% | number | Q% | number | Q% | number | Q% | | NORTH-WEST ITALY | 306 | 75.9 | 278 | 81.8 | 282 | 82.4 | 232 | 87.5 | 278 | 89.4 | | Liguria | 241 | 59.8 | 241 | 70.9 | 247 | 72.2 | 201 | 75.8 | 246 | 79.1 | | - Genoa | 134 | 33.3 | 134 | 39.5 | 134 | 39.2 | 132 | 49.7 | 132 | 42.5 | | - Imperia | 28 | 6.9 | 28 | 8.2 | 28 | 8.2 | 28 | 10.6 | 29 | 9.3 | | - La Spezia | 19 | 4.7 | . 19 | 5.6 | 19 | 5.6 | 19 | 7.2 | 19 | 6.1 | | - Savona | 60 | 14.9 | 60 | 17.6 | 66 | 19.2 | 22 | 8.3 | 66 | 21.2 | | Piedmont | 31 | 7.7 | 21 | 6.2 | 20 | 5.8 | 18 | 6.8 | 19 | 6.1 | | Lombardy | . 34 | 8.4 | 16 | 4.7 | 15 | 4.4 | 13 | 4.9 | 13 | 4.2 | | NORTH-EAST ITALY | 31 | 7.7 | 18 | 5.3 | 18 | 5.3 | 17 | 6.4 | 17 | 5.5 | | Veneto | 11 | 2.7 | 2 | 0.6 | 2 | 0.6 | 2 | 0.8 | 2 | 0.6 | | Emilia Romagna | 20 | 5.0 | 16 | 4.7 | 16 | 4.7 | 15 | 5.7 | 15 | 4.9 | | CENTRAL ITALY | 25 | 6.2 | 16 | 4.7 | 15 | 4.4 | 13 | 4.9 | 13 | 4.2 | | Tuscany | 18 | 4.5 | 16 | 4.7 | 15 | 4.4 | 13 | 4.9 | 13 | 4.2 | | Lazio | 7 | 1.7 | | | | | | | | | | SOUTH ITALY AND ISLANDS | 40 | 9.9 | 27 | 7.9 | 26 | 7.6 | 2 | 0.8 | 2 | 0.6 | | Apulia | 5 | 1.2 | | - | - | • | - | - | • | - | | Sicily | 30 | 7.5 | 22 | 6.4 | 21 | 6.1 | | | • | | | Sardinia | 5 | 1.2 | 5 | 1.5 | 5 | 1.5 | 2 | 0.8 | 2 | 0.6 | | BRANCHES ABROAD: Nice (France) | 1 | 0.3 | 1 | 0.3 | 1 | 0.3 | 1 | 0.4 | 1 | 0.3 | | TOTAL | 403 | 100.0 | 340 | 100.0 | 342 | 100.0 | 265 | 100.0 | 311 | 100.0 | | | 31/12/01 | | 30/9/01 | | 31/12/00 | | 31/12/99 | | 31/1 | 2/99 p.f. | | Private banking consultants | 64 | | 64 | | 62 | | 4 | | | 4 | | Corporate consultants | 38 | | 16 | | · | | • | | | | | B) REMOTE | 31/12/01 | | 30/9/01 | | 31/12/00 | | 31/12/99 | | 31/1 | 2/99 p.f. | | ATM - Bancomat | 467 | | 391 | | 387 | | 293 | _ | | 353 | | Bancacontinua (self service) | 14 | | 14 | | 15 | | 13 | | | 15 | | POS | 9,765 | | 9,065 | | 8,281 | | 5,827 | | | 7,241 | | Home banking (contracts) | 6,47 9 | | 6,464 | | 6,384 | | 5,317 | | | 5,461 | | Service on line (1) | 38,228 | | 24,555 | | 11,679 | | <u> </u> | | | - | | (1) Internet banking and Coll Center; contracts. | | | | - | | | | | | | | C) MOBILE | 31/12/01 | | 30/9/01 | | 31/12/00 | | 31/12/99 | | 31/1 | 2/99 p.f. | | Insurance agents (2) | 92 | | 94 | _ | 68 | | 21 | | | 21 | | Estate agents | 769 | | 646 | | 315 | | - | | | | (2) Agents of the Group's insurance subsidiaries distributing Banca Carige products. The number of people employed by the Group amounted to 4,104 at the end of 2001; 4,512 when taking into consideration the insurance agents employed by the Group's insurance subsidiaries. The share of banking personnel employed in market activities (as opposed to administrative duties) continues to rise: 68.5%. The significant increase in the number of staff was principally due to the transfer of personnel to Banca Carige from ex-Banco di Sicilia (84 employees) and IntesaBci (322 employees). #### **PERSONNEL** | | 31/12/01 | | 30/9/01 | | 31/12/00 (1) | | 31/12/99 | | 31/12/1999 p.f. | | |-----------------|----------|-------|---------|-------|--------------|-------|----------|-------|-----------------|-------| | | | | • | | N. | % | N. | % | N. | % | | Grade | | | | | | | _ | | | | | Managers | 53 | 1.3 | . 53 | 1.4 | 27 | 0.7 | 29 | 0.9 | 32 | 0.9 | | Officials | 703 | 17.1 | 597 | 16.1 | 300 | 8.1 | 247 | 7.6 | 299 | 8.0 | | Other employees | 3,348 | 81.6 | 3,062 | 82.5 | 3,374 | 91.2 | 2,954 | 91.5 | 3,388 | 91.1 | | TOTAL | 4,104 | 100.0 | 3,712 | 100.0 | 3,701 | 100.0 | 3,230 | 100.0 | 3,719 | 100.0 | | Activities | | | | - | | | | | | | | Head-offices | 1,293 | 31.5 | 1,225 | 33.0 | 1,248 | 33.7 | 1,063 | 32.9 | 1,256 | 33.8 | | Branches | 2,811 | 68.5 | 2,487 | 67.0 | 2,453 | 66.3 | 2,167 | 67.1 | 2,463 | 66.2 | ⁽¹⁾ Exclusive of 84 members of staff of the 21 branches acquired by Banca Carige in Sicily employed by the Bank with effect 1/1/01. #### TINE WEIGHTENE STATEMENT Net profit for the Carige Group reached 186 bn, an increase of 19.7% over the previous year. Increased profitability stems from rises in gross operating income, which offset higher operating costs. The result also benefits from reduced writedowns and provisions and a significant contribution in the form of extraordinary income. In detail, **net interest income** amounted to 694.9 bn, 5.9% higher than in 2000. Interest income totalled 1,322.5 bn (+11.2%) whilst interest charges totalled 627.6 bn (17.7%). In particular, interest income on customer loans ended the year at 981.6 bn, interest charges at 166.7 bn. Interest income generated from the Group's securities portfolio totalled 285.1 bn. Non interest income rose 14.2% over the previous year's result to 653 bn (2000: 571.9bn). This result was determined by increased dividends and returns on investments carried at equity. There was also increased net revenues of 46.6 bn stemming from the securitisation of performing mortgages carried out by Banca Carige. In greater detail, commission income totalled 321.9 bn, slightly down on 329.5 bn recorded at the end of 2000 (-2.3%). Commission charges rose 11.3% to 24.6 bn (2000: 22.1 bn). There was a considerable downturn in the item 'gains from financial transactions': down 61.4% to 8.6 bn as a result of losses on securities totalling 46.3 bn. Dividends rose 108% to 39 bn whilst profits on investments valuated according to the equity method amounted to 14.7 bn, benefiting
from positive results obtained by the Group's insurance companies and Autostrada dei Fiori SpA. Other operating income recorded a 24.7% increase to end the year at 312.3 bn; other operating expenses fell 8% to 18.8 bn. Gross operating income was up 9.8% to 1,347.9 bn. **Operating costs** of the Group rose 11.3% from 821.2 bn to 914.2 bn. Administrative charges totalled 691.7 bn (+9.4%); in particular, personnel costs rose 9.8% to 437.3 bn whilst other administrative charges totalled 254.4 bn (+8.8%). Writedowns on assets increased 17.6% to 222.5 bn, influenced on one hand by rises in leasing activity and, on the other, by goodwill related costs connected to the purchase of branches from Banco di Sicilia and IntesaBci on the part of Banca Carige. **Operating income** at 31st December 2001 was up 6.6% from 406.9 bn in 2000 to 433.8 bn. **Provisions and writedowns** were 7% down over 2000 at 98.1 bn. In particular, provisions for risks and charges amounted to 5.6 bn in comparison to 6.1 bn in 2000 (-7.5%). Credit risk measured in terms of the balance between writedowns and provisions for risks and charges on one hand and writebacks on the other totalled 92.9 bn, 4.9% down on the figure recorded at the end of 2000. Writedowns on financial assets totalled 0.1 bn, sharply down on 1.8 bn at 31/12/00. Writebacks amounted to 0.5 bn. **Income from ordinary activities** rose 11.4% over year-end 2000 to 335.7 bn. **Extraordinary net income** recorded a significant 95.8% increase to move from 15.2 bn at 31/12/00 to 29.8 bn at 31/12/01. This result is principally due to the revenues stemming from the sale of four Group bank branches in the province of Savona during the year. After income tax for the year (177.7 bn; +11.1%), **net profit** for the Group reached 186 bn, an increase of 19.7% in comparison to 155.4 bn at 30/12/00. #### CONSOLIDATED INCOME STATEMENT (millions of Italian Lire) | CONSOLIDATED INCOME STATEMENT (| 2001 | | 2000 | 1999 | 1999 | Change % | | |---|-------------------|-------------------|-------------------|------------------|-------------------|-----------------|--------------| | · | euro (migliaia) | | | | pro forma | 2001
2000 19 | 2000 | | | Go o (mg.o.o) | | | | | 2000 17 | 7 7 5 | | 10 Interest income and similar revenues | 682,992 | 1,322,457 | 1,189,242 | 887,740 | 994,124 | 11.2 | 19.6 | | 20 Interest expense and similar charges | -324,108 | -627,560 | -532,970 | -383,472 | -420,239 | 17.7 | 26.8 | | NET INTEREST INCOME | 358,884 | 694,897 | 656,272 | 504,268 | 573,885 | 5.9 | 14.4 | | 40 Commission income | 166,254 | 321,913 | 329,471 | 273,736 | 306,817 | -2.3 | 7.4 | | 50 Commission expenses | -12,711 | -24,612 | -22,110 | -16,176 | -17,713 | 11.3 | 24.8 | | 60 Gains (losses) | | | | | | | | | from financial transactions | 4,427 | 8,571 | 22,233 | 80,797 | 81,565 | -61.4 | -72.7 | | 30 Dividends and other revenues | 20,137 | 38,991 | 18,750 | 49,461 | 53,245 | 108.0 | -64.8 | | 170 Profit (losses) on investments carried at equity | 7,575 | 14,668 | -1,244 | -53,984 | -58,908 | | -97.9 | | 70 Other operating income | 161,308 | 312,336 | 245,249 | 150,237 | 226,840 | 27.4 | 8.1 | | 110 Other operating expenses | -9,720 | -18,821 | -20,454 | -11,521 | -20,632 | -8.0 | -0.9 | | NON INTEREST INCOME | 337,270 | 653,046 | 571,895 | 472,550 | 571,214 | 14.2 | 0.1 | | GROSS OPERATING INCOME | 696,155 | 1,347,943 | 1,228,167 | 976,818 | 1,145,099 | 9.8 | 7.3 | | 80 Administrative costs | -357,217 | -691,669 | -632,032 | -549,655 | -637,243 | 9.4 | -0.8 | | Personnel | -225,839 | -437,286 | -398,143 | -355,581 | -405,754 | 9.8 | -1.9 | | Other administrative costs | -131,378 | -254,383 | -233,889 | -194,074 | -231,489 | 8.8 | 1.0 | | 90 Depreciation and amortization | | | | | | | | | of intangible and tangible | | | | | | | | | fixed assets | -11 <u>4,9</u> 03 | <u>-222,483</u> | -189,209 | -127,439 | -1 <i>75,</i> 358 | 17.6 | 7.9 | | OPERATING COSTS | -472,120 | -914,152 | -821,241 | -677,094 | -812,601 | 11.3 | 1.1 | | OPERATING INCOME | 224,035 | 433,791 | 406,926 | 299,724 | 332,498 | 6.6 | 22.4 | | 100 Provisions for risks | | | | | | | | | and charges | -2,908 | -5,631 | -6,086 | -2,751 | -7,436 | -7.5 | -18. | | 120 Provisions for loan losses and for | **** | 07.500 | 100110 | 77. | 0.4.003 | | | | guarantees and commitments | -50,370 | -97,530 | -109,142 | -75,404 | -96,031 | -10.6 | 13. | | 130 Recoveries of loans and reversals of provisions | 9,709 | 10.000 | 20.001 | 04.004 | 20.017 | 140 | -28. | | for guarantees and commitments
140 Additional provisions for loan losses | -7,297 | 18,800
-14,128 | 22,081
-10,613 | 24,994
-7,816 | 30,816
-12,385 | -14.9
33.1 | -20.
-14. | | 150 Write-downs to financial fixed assets | -7,277 | -14,120 | -1,756 | -2,842 | -3,211 | -93.7 | -45. | | 160 Recoveries of financial fixed assets | 270 | 523 | 54 | 1,977 | 1,977 | 868.5 | -97. | | PROVISIONS AND WRITE-DOWNS | -50,652 | -98,076 | -105,462 | -61,842 | -86,270 | -7.0 | 22. | | 180 INCOME FROM ORDINARY ACTIVITIES | 173,383 | 335,715 | 301,464 | 237,882 | 246,228 | 11.4 | 22. | | 190 Extraordinary income | 18,996 | 36,781 | 24,076 | 61,893 | 79,191 | 52.8 | -69. | | 200 Extraordinary expenses | -3,585 | -6,942 | -8,838 | -15,401 | -16,095 | -21.5 | -45. | | 210 EXTRAORDINARY INCOME, NET | 15,411 | 29,839 | 15,238 | 46,492 | 63,096 | 95.8 | -75. | | INCOME BEFORE TAXATION | 188,794 | 365,554 | 316,702 | 284,374 | 309,324 | 15.4 | 2. | | 230 Provisions for merger reserve | | | | | -8,200 | | -100.1 | | 240 Income taxes | -97,766 | -177,683 | -159,877 | -156,645 | -167,311 | 11.1 | -4 | | 250 Minority interests | -967 | -1,872 | -1,419 | -126 | -6,210 | 31.9 | -77. | | 230 NET INCOME | 90,061 | 185,999 | 155,406 | 127,603 | 127,603 | 19.7 | 21. | #### CONSOLIDATED INCOME STATEMENT (millions of Italian Lire) | | 2001 | | | | 2000 | | | | | |--|-------------|-------------|-------------|-------------|-------------|---------------|-------------|-------------|--| | | 4th quarter | 3rd quarter | 2nd quarter | 1st quarter | 4th quarter | 3rd quarter : | 2nd quarter | 1st quarter | | | 10 Interest income and similar revenues | 328,612 | 322,541 | 331,472 | 339,832 | 348,179 | 307,369 | 268,443 | 265,251 | | | 20 Interest expense and similar charges | -144,464 | -148,376 | -172,433 | -162,287 | -157,320 | -142,911 | -125,668 | -107,071 | | | NET INTEREST INCOME | 184,148 | 174,165 | 159,039 | 177,545 | 190,859 | 164,458 | 142,775 | 158,180 | | | 40 Commission income | 92,253 | 75,742 | 72,806 | 81,112 | 86,147 | 80,601 | 76,606 | 86,117 | | | 50 Commission expenses | -7,334 | -5,942 | -5,712 | -5,624 | -6,857 | -5,729 | -4,431 | -5,093 | | | 60 Gains (losses) | | | | | | | | | | | from financial transactions | 30,063 | -32,276 | 14,672 | -3,888 | -20,490 | 1,896 | 509 | 40,318 | | | 30 Dividends and other revenues | 3,004 | 454 | 33,756 | 1,777 | -902 | 3,042 | 15,893 | 717 | | | 170 Profits (losses) on investments | | | | | | | | | | | carried at equity | 12,045 | -1,866 | -1,963 | 6,452 | -17,939 | 1,802 | 14,303 | 590 | | | 70 Other operating income | 116,477 | 67,693 | 64,831 | 63,335 | 71,531 | 59,226 | 57,603 | 56,889 | | | 110 Other operating expenses | -6,627 | -5,733 | -3,293 | -3,168 | -8,501 | -6,434 | -3,188 | -2,331 | | | NON INTEREST INCOME | 239,881 | 98,072 | 175,097 | 139,996 | 102,989 | 134,404 | 157,295 | 177,207 | | | GROSS OPERATING INCOME | 424,029 | 272,237 | 334,136 | 317,541 | 293,848 | 298,862 | 300,070 | 335,387 | | | 80 Administrative costs | -200,871 | -159,369 | -171,418 | -160,011 | -170,115 | -154,882 | -148,734 | -158,301 | | | - Personnel | -122,564 | -101,378 | -112,156 | -101,188 | -100,128 | -98,920 | -100,086 | -99,009 | | | Other administrative costs | -78,307 | -57,991 | -59,262 | -58,823 | -69,987 | -55,962 | -48,648 | -59,292 | | | 90 Depreciation and amortization | • | - | | | • | | | • | | | of intangible and tangible | | | | | | | | | | | fixed assets | -62,411 | -54,264 | -52,909 | -52,899 | -45,689 | -46,980 | -48,516 | -48,024 | | | OPERATING COSTS | -263,282 | -213,633 | -224,327 | -212,910 | -215,804 | -201,862 | -197,250 | -206,325 | | | OPERATING INCOME | 160,747 | 58,604 | 109,809 | 104,631 | 78,044 | 97,000 | 102,820 | 129,062 | | | 100 Provisions for risks | | | | | | | | | | | and charges | -430 | -1,554 | -1,894 | -1,753 | -3,952 | -632 | -384 | -1,118 | | | 120 Provisions for loan losses and for | | | | | | | | | | | guarantees and commitments | -32,383 | -13,105 | -30,160 | -21,882 | -45,614 | -16,424 | -22,942 | -24,162 | | | 130 Recoveries of loans and reversals of p | rovisions | | | | | | | | | | for guarantees and commitments | 6,626 | 6,094 | 2,088 | 3,992 | 5,074 | 7,053 | 4,031 | 5,923 | | | 140 Additional provisions for loan losses | -11,625 | -2,503 | - | - | -10,613 | - | - | - | | | 150 Write-downs to financial fixed assets | -29 | -50 | -30 | -1 | -1,719 | - | -37 | - | | | 160 Recoveries of financial fixed assets | 491 | 32 | | - | 46 | 3 | 5 | - | | | PROVISIONS AND WRITE-DOWNS | -37,350 | -11,086 | -29,996 | -19,644 | -56,778 | -10,000 | -19,327 | -19,357 | | | 180 INCOME FROM ORDINARY ACTIVI | 123,397 | 47,518 | 79,813 | 84,987 | 21,266 | 87,000 | 83,493 | 109,705 | | | 190 Extraordinary income | 5,510 | 4,093 | 23,630 | 3,548 | 12,006 | 3,168 | 5,071 | 3,831 | | | 200 Extraordinary expenses | -1,242 | -1,560 | -860 | -3,280 | -1,248 | -2,429 | -2,122 | -3,039 | | | 210 EXTRAORDINARY INCOME, NET | 4,268 | 2,533 | 22,770 | 268 | | . 739 | 2,949 | 792 | | | INCOME BEFORE TAXATION | 127,665 | 50,051 | 102,583 | 85,255 | 32,024 | 87,739 | 86,442 | 110,497 | | | 230 Changes in reserves for general bank | i - | • | - | - | - | - | • | - | | | 240 Income taxes | -62,817 | -23,612 | -54,678 | -36,576 | -26,437 | -42,718 | -38,673 | -52,049 | |
| 250 Minority interests | -793 | -465 | 12 | -626 | -170 | -520 | -403 | -326 | | | 260 NET INCOME | 64,055 | 25,974 | 47,917 | 48,053 | 5,417 | 44,501 | 47,366 | 58,122 | | The Banca Carige Group at 31st December 2001 was well within the risk indicators fixed by the Bank of Italy and the FITD. Core capital totalled 2,245.1 bn; the amount of core capital destined to cover risks and charges amounted to 1,425.5 bn (2000: 1,235.6 bn), 819.6 bn in excess to requirements. #### **CORE CAPITAL AND SOLVENCY RATIO** (milions of Italian Lire) | • | 31/12 | /01 | | | | | |--|-----------|------------|------------|------------|------------|--| | | Ευτο (Κ) | Lire (m) | 30/09/01 | 31/12/00 | 31/12/99 | | | Core capital | | | | | | | | Tier 1 capital | 804,285 | 1,557,313 | 2,070,681 | 2,018,502 | 2,196,900 | | | Ttier 2 capital | 405,711 | 785,567 | 769,667 | -2,176 | 19,912 | | | items to be deducted | 50,518 | 97,817 | 96,297 | -102,841 | 374,208 | | | Total capital | 1,159,478 | 2,245,063 | 2,744,051 | 1,913,485 | 1,842,604 | | | Weighted assets | | | | | | | | Credit risk | 7,909,034 | 15,314,025 | 13,388,750 | 13,387,425 | 11,351,850 | | | Market risk | 1,094,475 | 2,119,200 | 2,766,250 | 2,058,175 | 1,013,262 | | | Others | 199,101 | 385,513 | 385,513 | - | | | | Total weighted assets | 9,202,610 | 17,818,738 | 16,540,513 | 15,445,600 | 12,365,112 | | | Solvency ratios % | | | | | | | | Tier 1/ Risk credit weighted assets | 10.17% | 10.17% | 15.47% | 15.08% | 19.35% | | | Core capital / Credit risk weighted assets | 14.66% | 14.66% | 20.50% | 14.29% | 16.23% | | | Tier 1 / Total weighted assets | 8.74% | 8.74% | 12.52% | 13.07% | 17.77% | | | Core capital / Total weighted assets | 12.60% | 12.60% | 16.59% | 12.39% | 14.90% | | ## CHANGES IN NET EQUITY Consolidated net equity, provisions for risks and charges, and net income derive from those of the parent company, Banca Carige in the following way: | | Net equity | | Profit for th | ne year | |---|------------|-----------|---------------|----------| | | Euro (k) | Lire (m) | Euro (k) | Lire (m) | | Banca Carige Balance Sheet at 31/12/2001 | 1,441,542 | 2,791,215 | 103,545 | 200,492 | | Surpluses to balance sheet value | 23,870 | 46,218 | 13,358 | 25,864 | | Adjustments to allocated gains | -839 | -1,624 | -839 | -1,624 | | Adjustments on positive differences: consolidation, net equity | -6,885 | -13,332 | -6,885 | -13,332 | | Effects stemming from items recorded in previous business years | -63,170 | -122,314 | _ | - | | Profit (loss) from undertakings valued by the equity method | 5,802 | 11,234 | 7,575 | 14,668 | | Writedowns of adjustments and provisions for tax | 251 | 486 | 251 | 486 | | Writedowns of dividends paid by subsidiaries | -19,642 | -38,033 | -20,405 | -39,509 | | Others | -695 | -1,345 | -540 | -1,046 | | Consolidated Balance Sheet at 31/12/2001 | 1,380,234 | 2,672,505 | 96,060 | 185,999 | Changes in consolidated net equity from 31/12/00 to 31/12/2001 are a result of the following variations: | | Euro (k) | Lire (m) | |---|-----------|-----------| | Balance at 31/12/2000 | 1,346,318 | 2,606,836 | | Additional paid in capital used for securitisation transaction | 7,349 | 14,229 | | Dividends paid for the year | -72,833 | -141,025 | | Changes in reserves for loan losses not pertaining to third parties | 2,607 | 5,047 | | Changes in reserves from undertakings valued by equity method | 701 | 1,358 | | Changes in negative difference: net equity, consolidation | 15 | 29 | | Others | 17 | 32 | | Consolidated net income | 96,060 | 185,999 | | Balance at 31/12/2001 | 1,380,234 | 2,672,505 | During the year trading in Group company shares consisted exclusively in shares issued by the Group leader, Banca Carige. Trading in the same shares was carried out exclusively by Banca Carige. Total transactions referred to 4,533,572 shares purchased (book value 45.3 bn; counter-value 84 bn) and 4,196,140 shares sold (book value 42 bn; counter-value 76.3 bn). The counter-value of Carige shares traded represented 4.4% of Banca Carige's capital. At the end of the year, the Banca Carige Group held 4,753,182 Banca Carige shares in portfolio for a counter-value of 69.4 bn, of which 2,253,182 shares were held by Banca Carige (42.3 bn) and 2,500,000 shares held by Cassa di Risparmio di Savona (27.1 bn). The Savona bank's shares represent its holding in Banca Carige and were, therefore, not subject to trading during the year. ## SUBSIDIARES AND OTHER EQUITY INVESTMENTS Cassa di Risparmio di Savona, in which Banca Carige has a 95.9% holding, recorded total intermediation activities (direct deposits and indirect deposits) for 2001 of 4,483 bn, 2.1% down on the previous year's figure. In particular, direct deposits amounted to 2,026.8 bn, up 2.6% over 2000. Indirect deposits were down 5.6% in annual terms to 2,456.2 bn. Assets under management totalled 1,323 bn (-3%) whilst assets in custody ended the year with a total of 1,333.2 bn (-8.4%). Lending to customers dropped in total by 2.8% to 1,232.8 bn. Within this aggregate, there were falls in both short-term (-6.2%) and medium/long-term lending (-0.4%). Bad loans increased 1.3%. The securities portfolio of the bank was down 17.9% to 635 bn (2000: 773.3 bn). Turning to the P&L, net profit totalled 25 bn, a rise of 50.3%. In particular, operating income amounted to 128.8 bn, 3.4% higher than in 2000. Within this aggregate, net interest income rose 5.3% over 2000 and service-generated revenues amounted to 46 bn, similar to levels recorded the previous year. Provisions and writedowns fell significantly from 11.6 bn in 2000 to 3 bn. Extraordinary income recorded a 5.3% increase over 2000 to 2.9 bn. This result stems from the sale of a branch in the city of Savona (1.5 bn). Extraordinary charges totalled 1 bn in incentives for retirement paid to those eligible for retirement. After tax (18.9 bn), net profit was 25 bn (+50.3%). #### CASSA DI RISPARMIO DI SAVONA (billions of Italian Lire) | | | | | | | Chai | nge % | |--|----------|---------|---------|----------|----------|-------|-------| | | 31/12 | /01 | 30/9/01 | 31/12/00 | 31/12/99 | 2001 | 2000 | | | Euro (m) | | | | | | | | BALANCE SHEET | | | | | | | | | Total assets | 1,329.9 | 2,575.1 | 2,616.1 | 2,554.2 | 2,498.8 | 0.8 | 2.2 | | Direct deposits (a) | 1,046.8 | 2,026.8 | 2,026.7 | 1,976.0 | 1,969.1 | 2.6 | 0.4 | | Indirect deposits (b) | 1,268.5 | 2,456.2 | 2,441.1 | 2,601.0 | 2,446.7 | -5.6 | 6.3 | | - Assets under management | 683.3 | 1,323.0 | 1,291.5 | 1,363.4 | 1,391.8 | -3.0 | -2.0 | | - Assets in custody | 585.2 | 1,133.2 | 1,149.6 | 1,237.6 | 1,054.9 | -8.4 | 17.3 | | Total Financial Intermediation Activities (TFIA) (a+b) | 2,315.4 | 4,483.0 | 4,467.8 | 4,577.0 | 4,415.8 | -2.1 | 3.7 | | Loans to customers (1) | 636.7 | 1,232.8 | 1,224.0 | 1,267.9 | 1,188.3 | -2.8 | 6.7 | | Securities | 328.0 | 635.0 | 677.5 | 773.3 | 767.2 | -17.9 | 8.0 | | Shareholders' equity (2) | 164.5 | 318.6 | 318.5 | 316.6 | 310.0 | 0.6 | 2.1 | | INCOME STATEMENT | | | | | | | | | Operating Income | 22.7 | 44.0 | 33.3 | 39.7 | 34.5 | 10.9 | 15.2 | | Income from Orinary Activities | 21.2 | 41.0 | 34.8 | 28.1 | 14.0 | 45.8 | 101.4 | | Income before Taxation | 22.7 | 43.9 | 35.4 | 30.9 | 28.7 | 42.3 | 7.5 | | Net income | 12.9 | 25.0 | 20.4 | 16.6 | 11.1 | 50.6 | 49.5 | | RESOURCES | | | | | | | | | Number of branches | 43 | 43 | 43 | 46 | 46 | -6.5 | 0.0 | | Number of employees | 426 | 426 | 411 | 444 | 460 | -4.1 | -3.5 | ⁽¹⁾ Gross of allowance for credit risks. Total funds collected **by Banca del Monte di Lucca** reached 993.3 bn, an increase of 4.4%. This increase was due to a 14.2% in direct deposits whilst indirect deposits fell 3.3%. Direct deposits totalled 475.4 bn: short-term deposits recorded a rise of 11.5% and medium/long-term deposits increased 21.7%. Indirect deposits ended the year at 517.8 bn, down 3.3%. Within this aggregate, asset management ended the year at 128.6 bn (-6.1%). The value of assets in custody fell 2.4%. Customer lending rose 11.2%, pushed particularly by a 21.2% rose in medium/long-term lending. Short-term solutions fell 9.2%. The bank's total risk aggregates amounted to 39.5 bn, up 11.5% over 2000. The value of the securities portfolio continued to grow: up 38.4% to 103.8 bn. Net profit totalled 1.7 bn (2000: 1.4 bn). Net interest income increased 11.2% to 21.6 bn as a result of increased volumes in customer lending and reduced borrowing charges. Service-generated income ended the year at 9.9 bn, 12.7% down on 2000. This aggregate felt the effects of negative results recorded by financial markets during the year. Operating costs amounted to 26.6 bn, an increase of 5.5% over 2000. Extraordinary income, net was 1 bn. Income tax for the year was 1.9 bn. Net profit was 1.7 bn in comparison to 1.4 bn in 2000. ⁽²⁾ Including reserves for general banking risks and excluding profits and losses carried forward. | | | | | | Change S | | | |--|----------|-------|---------|----------|----------|-------|-------| | | 31/12/ | 01 | 30/9/01 | 31/12/00 | 31/12/99 | 2001 | 2000 | | | Euro (m) | | | | | | | | BALANCE SHEET | | | | | | | · | | Total assets | 346.7 | 671.4 | 606.8 | 561.0 | 598.8 | 19.7 | -6.3 | | Direct deposits (a) | 245.5 | 475.4 | 448.0 | 416.2 | 465.3 | 14.2 | -10.5 | | Indirect deposits (b) | 267.4 | 517.8 | 498.1 | 535.6 | 547.5 | -3.3 | | | - Assets under management | 66.4 | 128.6 | 117.5 | 137.0 | 138.6 | -6.1 | -1.2 | | - Assets in custody | 201.0 | 389.2 | 380.6 | 398.6 | 408.9 | -2.4 | -2.5 | | Total Financial Intermediation Activities (TFIA) (a+b) | 512.9 | 993.2 | 946.1 | 951.8 | 1,012.8 | 4.3 | -6.0 | | Loans to customers (1) | 236.6 | 458.2 | 435.3 | 412.1 | 366.4 | 11.2 | 12.5 |
| Securities | 53.6 | 103.8 | 95.9 | 75.0 | 104.4 | 38.4 | -28.1 | | Shareholders' equity (2) | 23.6 | 45.6 | 45.6 | 45.4 | 44.9 | 0.4 | 1.1 | | INCOME STATEMENT | | | | | | | | | Operating Income | 2.5 | 4.9 | 2.5 | 5.6 | 4.0 | -12.0 | 39.4 | | Income from Orinary Activities | 1.4 | 2.6 | 1.9 | 3.8 | . 0.5 | -30.4 | 605.8 | | Income before Taxation | 1.9 | 3.6 | 1.8 | 3.8 | 3.3 | -5.0 | 16.4 | | Net income | 0.9 | 1.7 | 0.4 | 1.4 | 1.2 | 17.2 | 18.6 | | RESOURCES | | | | | | | | | Number of branches | 15 | 15 | 14 | 13 | 11 | 15.4 | 18.2 | | Number of employees | 143 | 143 | 142 | | | -1.4 | 7.4 | (1) Gross of allowance for credit risks. **Ligure Leasing**, a fully owned subsidiary of Cassa di Risparmio di Savona, ended the year with a net profit of 0.5 bn (2000: 0.1 bn). Net revenues from leasing activities were down 10.3% to 9.8 bn whilst interest charges rose 8% to 5.5 bn. The balance between operating revenues and costs for 2001 was negative. Operating costs were down 12.3% to 3.2 bn, net provisions to funds were down 55.6% and income tax was more than halved (-52.2%). Lease assets rose 5.1% to 136.1 bn. Parallel to an increase in leasing revenues, there was a fall in non-performing contracts from 18.3 bn in 2000 to 17.6 bn at 31st December 2001. As a result, the ratio between non-performing contracts and leased immovables dropped from 14% in 2000 to 12.9% in 2001. Net profit for **Galeazzo SrI** rose 0.2 bn to 0.6 bn at 31712/01. During the year, the company sold several properties for 0.8 bn. The value of the company's property assets dropped from 3.4 bn in 2000 to 2.5 bn in 2001. **Columbus Carige Immobiliare** closed the year with a net loss of 1.8 bn. As for 2000, this result stemmed from the purchase of property destined to be re-sold as part of credit recovery activity carried out on the part of the Group with the subsequent temporary increase in debt exposure and related charges regarding Banca Carige. The company's total exposure with regards to the Group leader rose to almost 45.8 bn (20.5 bn of which in the form of mortgages). Related interest charges totalled 2.7 bn. Rteal estate rose 3.6% in value to 40.7 bn at 31/12/01. **Immobiliare Ettore Vernazza** ended the year with a net profit of 1.8 bn, unchanged over 2000. The value of property owned was 5.9 bn. There was a favourable outcome to the question of the department store group, La Rinascente's transfer from its present premises in Genoa. La Rinascente has made it known that it intends to renew its lease until 2018. **Immobilare Carisa**, a fully owned subsidiary of Cassa di Risparmio di Savona, recorded a net loss for the year of 0.1 bn principally due to mortgage interest charges payable to Cassa di Risparmio di Savona (0.3 bn). **Credito Fiduciario** saw its year-end profit down 25.2% in comparison to the figure recorded at the end of 2000. Net financial margins were down (-5.2%) as were the company's operating margins (-30.8%). Operating costs were stable. The P&L results reflect the turbulence recorded on financial markets; in such conditions clients are less prepared to carry out substantial changes to their portfolios with the subsequent loss of commission revenues for the manager. **Argo Finance One** is the special purpose vehicle set up as part of the securitisation of a part of Banca Carige's bad loans portfolio at the end of 2000. In relation to the credits sold, the company issued three classes of bonds: A (senior) for 40 m €,B (mezzanine) for 70 m € and C (junior) for 56.5 m €. During 2001, Argo Finance One was incorporated into the Banca Carige Group after the purchase on the part of Banca Carige of a 60% holding in the company. The company's activities are carried out by Banca Carige in the form of existing service contracts. Takings for the year totalled 65.5 bn, in line with the collection flows programmed as part of the transaction. ⁽²⁾ Including reserves for general banking risks and excluding profits and losses carried forward. | | | | | | | Chang | ge % | |---|------------------|-----------|---------|-----------|-----------|-------|-------| | | 31/1
Euro (m) | 2/01 | 30/9/01 | 31/12/00 | 31/12/99 | 2001 | 2000 | | Levante Norditalia SpA | | | | | | - | - | | Total premiums (millions of Italian Lire) | 517,924 | 1,002,841 | 774,309 | 1,089,695 | 1,101,031 | -8.0 | -1.0 | | Damages paid out (millions of Italian Lire) (1) | 449,527 | 870,406 | 624,256 | 900,623 | 848,517 | -3.4 | 6.1 | | Personnel | 358 | 358 | 359 | 359 | 374 | -0.3 | -4.0 | | Outlets | 482 | 482 | 505 | 558 | 646 | -13.6 | -13.6 | | Carige Vita Nuova SpA | | | | | | | | | Total premiums (millions of Italian Lire) | 150,488 | 291,386 | 172,463 | 418,069 | 295,900 | -30.3 | 41.3 | | Damages paid out (millions of Italian Lire) (1) | 63,324 | 122,612 | 90,628 | 123,382 | 70,101 | -0.6 | 76.0 | | Personnel | 50 | 50 | 50 | 46 | 39 | 8.7 | 17.9 | | Outlets | 352 | 352 | 369 | 418 | 482 | -15.8 | -13.3 | | Total Carige Group | | | | | | | | | Total premiums (millions of Italian Lire) | 668,412 | 1,294,227 | 946,772 | 1,507,764 | 1,396,931 | -14.2 | 7.9 | | Damages paid out (millions of Italian Lire) (1) | 512,851 | 993,018 | 714,884 | 1,024,005 | 918,618 | -3.0 | 11.5 | | Personnel | 408 | 408 | 409 | 405 | 413 | 0.7 | -1.9 | | Outlets | 482 | 482 | 505 | 558 | 646 | -13.6 | -13.6 | ⁽¹⁾ Caption is related to damages paid out during the year. Overall premiums collected by the Group's insurance companies, Levante Norditalia and Carige Vita Nuova, amounted to 1,294.2 bn, 14.2% down over 2000. Claims settled totalled 993 bn (-3%). The number of the companies' employees was 3 up over 2000 at 408. Re-organisation of the companies' distribution network continued and with it the closure of 76 insurance offices bringing the total to 482. Levante Norditalia, the Group's accident insurance company, carried out a qualitative analysis of its customer portfolio that achieved improvements in the product mix between third party and non-third party. In brief, a reduction in the weight of third party motor insurance (-13.2% in premiums collected) was matched by greater emphasis on the non-motor segment (+11.8% in premiums collected). The product mix at the end of the year was as follows: third-party motor insurance: 65.7% of the portfolio(2000: 69.6%); non-motor: 34.3%. This overhaul in the company's portfolio meant, on one hand, a reduction in premiums issued (-8%) to 1,002.8 bn, and, on the other, a qualitative improvement in claims with a 17.7% fall in the numbered of claims received and a 3.4% reduction in damages paid. As a result, the ratio between claims and motor insurance premiums dropped from 85% to 77%. The settlement of claims continued to be rapid with 71.1% of claims settled during the year in comparison to 69.5% in 2000. There was a further drop in the frequency of third-party claims from 13.6 to 12. Net profit amounted to 0.7 bn, an increase of 22.2% over 2000 (0.6 bn). Turning to the company's product range, during the third quarter, Norditalia launched its 'Famiglia Assicurata' family and house insurance package distributed by the Banca Carige branch network. Carige Vita Nuova closed the year with a net profit of 413 million. The negative performance recorded by securities markets had an effect on the placement of unit linked products which, during 2000, had played an important role in the company's results. Customers tended to opt for policies guaranteeing a capital returns often combined with low returns. Also Carige Vita Nuova introduced two products with these characteristics: during the third quarter 'Risparmio Assicurato - Linea Garantita' was put on the market so extending the Group's bancassurance product range. From March 2002 onwards, a new generation policy, 'Carige Index' will provide customers with both the certainty of a capital return with a guaranteed minimum return and the possibility of higher earnings in favourable market conditions. During the year a policy of a principally social security/pension nature was launched, for the time being for distribution over the counters of the company's insurance offices. Total premiums issued during the year amounted to 291.4 bn (-30.3%); amounts collected via the offices of Carige Vita Nuova remained unchanged over 2000 (102.4 bn; +0.2%) whilst there was a 40.2% drop in amounts collected through banking channels. Life assurance product distribution via the banking channel was down in 2001 from 75.6% in 2000 to 64.9%. Amounts paid remained stable at 122.6 bn (-0.6 bn). The fall in the amount of premiums collected meant that there was an increase in the share represented by costs, these by generally of a fixed nature and not related to changes in production. Management costs accounted for 10.2% of premiums (2000: 8%), also as a result of extraordinary costs related to the changeover to the euro. Staff numbers rose from 46 to 50; rationalisation of the network of insurance offices continued and the number of offices fell from 418 to 352. ## THE CHANGEOVER TO On 1st January 2002 the transition to a single European currency was completed with the introduction of the euro and the definitive replacement of individual currencies within the EMU in the first months of the year. Banca Carige's information systems had been reviewed and upgraded in preparation for the changeover over the course of several years. Subsequently, the changeover to the year 2000 was substantially problem free, with the considerable cost savings this achieved. The introduction of the euro was addressed by the Group leader by means of a two-phase action plan. Phase one (1/1/99 - 31/12/01) handled the transition period leading up to the launch of the new currency by means of a review of the Bank's information technology system and replacement of software where necessary. The second phase handled the conversion into euro of the IT&C systems of the Bank in preparation for the introduction of
the euro as legal tender on 1st January 2002. The procedures described above were carried out also for the Group's banking subsidiaries, Cassa di Risparmio di Savona and Banca del Monte di Lucca, whose information systems were replaced by those of the Group leader during the year. The investments made to complete the transition were estimated in the order of 21.5 bn for the period 1998-2002, of which 11.3 bn was spent in 1998, 4 bn in 1999 and 1 bn in 2000. Further investments of 11.5 bn were made during 2001, of which 6 bn for software and 5.5 bn in staff-related costs. A further 0.1 bn was needed for upgrading related to Cassa di Risparmio di Savona and Banca del Monte di Lucca. The insurance companies invested a total of 2.1 bn during the year (Carige Vita Nuova: 1.3 bn; Levante Norditalia: 0.8 bn). #### SIGNIFICANT EVENTS AFTER 3150 DECEMBER 2001 A new unit linked multibrand life insurance product, 'Gestilink Plus', was available to customers from 21st January 2002. Subscribers' premiums, after commissions, are invested in top rank international mutual funds and unit trusts. Carige Vita Nuova has also developed new index linked policies under the 'Carige Index' brand. The products provide customers with a yield based on the performances of share indexes, mutual investment funds, and national and international blue chips. The Extraordinary Shareholders' Meeting of 31st January deliberated its approval of attributing to each shareholder the right to convert up to 25% of the ordinary shares in his/her possession into savings shares. The necessary changes to the Bank's By-laws were also approved. On 26th March 2002, the Cassa di Risparmio di Genova e Imperia Foundation deliberated the sale of a further 4% of its holding in Banca Carige. Of this capital, 2% will be destined to the German partner Westdeutsche Landesbank Girozentrale AG and 2% will be placed with retail investors. The gradual transfer of management functions of Cassa di Risparmio di Savona to Banca Carige agreed by the Board of Directors of Banca Carige in June 2001 was completed in January with the Savona bank becoming with all effects a network bank from 14th January 2002. On 2nd January, Banca del Monte di Lucca launched its private banking service from its head offices in Lucca. The Extraordinary Shareholders' Meeting of Levante Norditalia on 28^{th} January approved a free share capital increase from € 85,370,490 to 85,434,000 € and a paid increase from 85,434,000 € to 102,520,800 €, in addition to a further subordinated loan issue of 10 million €. With regards to the securitisation of bad loans carried out by Argo Finance One in December 2000, the rating agency Fitch raised its evaluation of the class A senior bonds (maturity 2020) from AA to AAA; the rating of the B class (mezzanine) was confirmed at AA-. In the first quarter the following new Carige branch outlets became fully operational: Rome-city branch no. 7 on 15/1/02; Nuoro in Sardinia on 28/1/02; Genoa- city branch no. 86 on 25/2/02, city branch 53 on 18/3/02. The Bank's Genoa city branch number 54 was transferred to the new Fiumara Shopping complex. On 18th February a branch of Cassa di Risparmio di Savona was opened in Bra. Networks of personal banking advisors began operations in Rome (15/1/02) and Bologna (25/2/02). The Bank instituted a desk in the representative office of the Liguria region in Brussels. The desk will provide support for the Group and its customers in their relations with the European Community, in particular in the area of community funding. In the first quarter of 2002, staff levels of the Banca Carige Group rose by 26 bringing the total to 4,538 employees. Genoa, 28th March 2002 The Board of Directors ## CONSOLIDATED FINANCIAL STATEMENTS AT 31/12/2001 ## DENAVOUORNOS TEEHREDAANANA | ASSETS | | _ | Chang | ge % | |--|--------------------|--------------------|--------|---------------| | (millions of Italian Lire) | 31/12/01 | 31/12/00 | 2001 | 2000 | | 10 - CASH IN HAND, BALANCES WITH CENTRAL BANKS | | • | | | | AND POST OFFICES | 360,688 | 251,475 | 43.4 | 55.8 | | 20 - TREASURY CERTIFICATES AND OTHER BILLS ELIGIBLE | | | | | | FOR REFINANCING WITH CENTRAL BANKS | 1,116,777 | 1,248,717 | - 10.6 | - 33.7 | | 30 - LOANS AND ADVANCES TO CREDIT INSTITUTIONS: | 2,260,881 | 1,920,190 | 17.7 | 52.0 | | (a) repayable on demand | 599,400 | 1,025,870 | | | | (b) other loans and advances | 1,661,481 | 894,320 | 85.8 | - 8.6 | | 40 - LOANS AND ADVANCES TO CUSTOMERS | 14,955,163 | 13,599,435 | 10.0 | 24.6 | | including: | | | | | | loans using funds managed on behalf of third parties | 365 | 308 | 18.5 | 65.6 | | 50 - BONDS AND OTHER FIXED-INCOME SECURITIES: | 4,116,442 | 4,255,826 | - 3.3 | 48.3 | | (a) issued by public bodies | 2,148,074 | 2,477,541 | | 51.3 | | (b) issued by banks | 1,244,645 | 1,094,490 | 13.7 | 63.7 | | including:
 | 10/0/1 | 10/05/ | 20.5 | 01.5 | | - own securities | 106,061 | 136,854 | | 31.5 | | (c) issued by financial institutions | 508,079 | 493,935 | 2.9 | 75.7 | | including: | | | | | | - own securities | 015 / 44 | 100.070 | 10 / | 22.0 | | (d) issued by others 60 - SHARES, QUOTAS AND OTHER EQUITY SECURITIES | 215,644
189,634 | 189,860
284,992 | | - 33.0
3.0 | | 70 - EQUITY INVESTMENTS | 188,507 | 178,891 | | - 58.6 | | a) carried at equity | 119,496 | 111,073 | | - 70.2 | | b) others | 69,011 | 67,818 | 1.8 | 15.3 | | 80 - INVESTMENTS IN GROUP COMPANIES | 250,554 | 253,678 | - 1.2 | 27.5 | | a) carried at equity | 250,544 | 253,678 | - 1.2 | 27.5 | | b) others | 250,544 | 250,070 | - 1.2 | 27.5 | | 90 - POSITIVE DIFFERENCE ARISING | | | | | | FROM CONSOLIDATION | 182,391 | 192,922 | | | | 100 - POSITIVE DIFFERENCE ARISING FROM | | | | | | APPLICATION OF THE EQUITY METHOD | 29,739 | 32,549 | - 8.6 | - 78.1 | | 110 - INTANGIBLE FIXED ASSETS | 693,573 | 166,405 | | | | including: | | | | | | - start-up costs | 6,098 | 8,871 | - 31.3 | - 32.1 | | – goodwill | 640,735 | 123,216 | | | | 120 - TANGIBLE FIXED ASSETS | 1,555,301 | 1,330,363 | 16.9 | 27.9 | | 140 - OWN SHARES | 69,380 | 61,227 | 13.3 | | | (nominal value: Lit.44,157) | | | | | | 150 - OTHER ASSETS | 893,136 | 807,827 | 10.6 | 2.3 | | 160 - ACCRUED INCOME AND PREPAID EXPENSES: | 192,554 | 202,658 | - 5.0 | 42.6 | | (a) accrued income | 174,874 | 189,950 | - 7.9 | 40.4 | | (b) prepaid expenses | 17,680 | 12,708 | 39.1 | 88.0 | | including: | | | | , | | – discount on bonds issued | 4,181 | 2,398 | 74.4 | 64.8 | | TOTAL ASSETS | 27,054,720 | 24,787,155 | 9.1 | 22.3 | | LIAB | ILITIES AND STOCKHOLDERS' EQUITY | | | Chan | ge % | |------|---|---------------------|--------------------|--------|-----------------| | | ns of Italian Lire) | 31/12/01 | 31/12/00 | | 2000 | | 10 - | AMOUNTS OWED TO CREDIT INSTITUTIONS: | 2,786,722 | 4,285,770 | - 35.0 | 41.6 | | | (a) repayable on demand | 166,599 | 302,136 | - 44.9 | | | | (b) with agreed maturity dates or periods of notice | 2,620,123 | 3,983,634 | - 34.2 | 33.6 | | 20 - | - AMOUNTS OWED TO CUSTOMERS: | 11,304,237 | 9,702,318 | | 25.5 | | | (a) repayable on demand | 10,085,403 | 8,544,390 | 18.0 | 20.1 | | | (b) with agreed maturity dates or periods of notice | 1,218,834 | 1,157,928 | 5.3 | 88.8 | | 30 - | - DEBTS EVIDENCED BY CERTIFICATES: | 6,852,607 | 6,041,858 | 13.4 | 19.5 | | | (a) bonds | 5,699,303 | 4,836,933 | 17.8 | 25.7 | | | (b) certificates of deposits | 997,292 | 1,047,302 | - 4.8 | - 5.7 | | | (c) other | 156,012 | 157,623 | | 64.1 | | | - FUNDS MANAGED ON BEHALF OF THIRD PARTIES | 577 | 450 | | 1.1 | | | - OTHER LIABILITIES | 1,324,625 | 827,962 | | 17.3 | | 60 - | - ACCRUED EXPENSES AND DEFERRED INCOME: | 269,913 | 301,683 | - 10.5 | 46.9 | | | (a) accrued expenses | 184,316 | 227,987 | - 19.2 | 45.8 | | | (b) deferred income | 85,597 | 73,696 | 16.1 | 50.5 | | | - RESERVE FOR TERMINATION INDEMNITIES | 173,512 | 160,063 | 8.4 | 32.6 | | 80 | - RESERVES FOR RISKS AND CHARGES | 859,679 | 824,581 | 4.3 | 7.4 | | | (a) reserves for pensions and similar commitments | 589,129 | 588,343 | 0.1 | 2.3 | | | (b) reserves for taxation | 203,352 | 179,101 | 13.5 | 5.7 | | | (c) consolidation reserves for future risks and charges | - | - | - | - | | | (d) other reserves | 67,198 | 57,137 | | | | | - RESERVES FOR LOAN LOSSES | 12,988 | 7,941 | 63.6 | 58.8 | | | - RESERVES FOR GENERAL BANKING RISKS | 10,000 | 10,000 | | - | | 130 | - NEGATIVE DIFFERENCE ARISING FROM | 774,508 | - | | | | | APPLICATION OF THE EQUITY METHOD | 3,863 | 3,834 | 0.8 | 43.8 | | | - MINORITY INTERESTS - CAPITAL STOCK | 35,835
1,970,173 | 35,634 | 0.6 | 43.3 | | | | 255,597 | 1,970,173 | F 0 | 10.3 | | | - ADDITIONAL PAID-IN CAPITAL - RESERVES | 218,298 | 241,368
202,527 | | - 19.3
- 4.0 | | 170 | | | | 7.8 | | | | (a) legal reserve | 90,065 | 71,448 | | 34.3 | | | (b) reserve for purchase of treasury stock | 69,380 | 61,227 | 13.3 | •• | | | (c) statutory reserves | 58,853 | 40.050 | 157 | 50 C | | 100 | (d) other reserves | 15,587 | 69,852 | | - 52.0 | | | - REVALUATION RESERVES - NET INCOME | 185,999 | 15,587
155,406 | | 21.8 | | 200 | - NET INCOME | | 133,400 | 17.7 | 21.0 | | ΤΟΤ | AL LIABILITIES AND STOCKHOLDERS' EQUITY | 27,054,720 | 24,787,155 | 9.1 | 22.3 | | | JARANTEES AND COMMITMENTS | | | | | | 10 | - GUARANTEES GIVEN | 2,502,478 | 2,283,784 | 9.6 | 24.4 | | | including: | | | | | | | – acceptances | 18,421 | | | - 45. | | | ath an average to an | 2 494 057 | 2 275 240 | 0.0 | 25.0 | other guarantees20 - COMMITMENTS including: – repurchase agreements 2,484,057 1,275,140 2,275,240 9.2 1,610,573 - 20.8 9.2 25.0 20.8 93.6 ## CONSOLIDATED INCOMESTATEMENT | | | | Chang | ge % | |---|---------------|-----------|--------|------------------| | (millions of Italian Lire) | 2001 | 2000 |
2001 | 2000 | | 10 -INTEREST INCOME AND SIMILAR REVENUES | 1,322,457 | 1,189,242 | 11.2 | 34.0 | | including: | | | | | | loans and advances to customers | 981,573 | 861,797 | 13.9 | 37.3 | | - fixed-income securities | 285,117 | 270,917 | 5.2 | 29.6 | | 20 -INTEREST EXPENSE AND SIMILAR CHARGES | - 627,560 | - 532,970 | 17.7 | 39.0 | | including: | | | | | | – amounts owed to customers | - 166,681 | - 138,141 | 20.7 | 65.9 | | - securities issued | - 285,048 | - 233,939 | 21.8 | 36.4 | | 30 -DIVIDENDS AND OTHER REVENUES: | 38,991 | 18,750 | 108.0 | - 62.1 | | (a) from shares, quotas and other equity securities | 5,659 | 3,998 | | - 30.9 | | (b) from equity investments | 19,846 | 13,724 | 44.6 | - 68.1 | | (c) from equity investments in group companies | 13,486 | 1,028 | | 56.5 | | 40 -COMMISSION INCOME | 321,913 | 329,471 | - 2.3 | 20.4 | | 50 -COMMISSION EXPENSES | - 24,612 | - 22,110 | 11.3 | 36.7 | | 60 -GAINS (LOSSES) FROM FINANCIAL TRANSACTIONS, NET | 8,571 | 22,233 | - 61.4 | - 72.5 | | 70 -OTHER OPERATING INCOME | 312,336 | 245,249 | 27.4 | 63.2 | | 80 -ADMINISTRATIVE COSTS: | - 691,669 | - 632,032 | 9.4 | 15.0 | | (a) personnel | - 437,286 | - 398,143 | 9.8 | 12.0 | | including: | | | | | | – wages and salaries | - 269,592 | - 250,859 | 7.5 | 7.3 | | – social security costs | - 75,769 | - 67,780 | 11.8 | - 0.6 | | - termination indemnities | - 21,431 | - 21,304 | 0.6 | 23.1 | | pensions and similar commitments | - 25,457 | - 23,417 | 8.7 | 6.9 | | (b) other administrative costs | - 254,383 | - 233,889 | 8.8 | 20.5 | | 90 -DEPRECIATION AND AMORTIZATION OF INTANGIBLE AND TANGIBLE | | | | | | FIXED ASSETS | | - 189,209 | 17.6 | 48.5 | | 100 -PROVISIONS FOR RISKS AND CHARGES | - 5,631 | - 6,086 | - 7.5 | | | 110 -OTHER OPERATING EXPENSES | - 18,821 | - 20,454 | - 8.0 | 77.5 | | 120 -PROVISIONS FOR LOAN LOSSES AND FOR GUARANTEES AND | | | | | | COMMITMENTS | - 97,530 | - 109,142 | - 10.6 | 44.7 | | 130 -RECOVERIES OF LOANS AND REVERSALS OF PROVISIONS FOR | | | | | | GUARANTEES AND COMMITMENTS | 18,800 | 22,081 | - 14.9 | | | 140 -ADDITIONAL PROVISIONS FOR LOAN LOSSES | - 14,128 | - 10,613 | 33.1 | 35.8 | | 150 -WRITE-DOWNS TO FINANCIAL FIXED ASSETS | - 110 | - 1,756 | - 93.7 | - 38.2 | | 160 -RECOVERIES OF FINANCIAL FIXED ASSETS 170- PROFIT (LOSSES) ON INVESTMENTS CARRIED AT EQUITY | 523
14,668 | - 1,244 | | - 97.3
- 97.7 | | 180 -INCOME FROM ORDINARY ACTIVITIES | 335,715 | 301,464 | 11.4 | 26.7 | | 190 -EXTRAORDINARY INCOME | 36,781 | 24,076 | 52.8 | - 61.1 | | 200 -EXTRAORDINARY EXPENSES | - 6,942 | - 8,838 | - 21.5 | | | 210 -EXTRAORDINARY INCOME, NET | 29,839 | 15,238 | 95.8 | - 67.2 | | 240 -INCOME TAXES | - 177,683 | - 159,877 | 11.1 | 2.1 | | 250 -MINORITY INTERESTS | - 1,872 | - 1,419 | 31.9 | 2.1 | | 260 - NET INCOME | 185,999 | 155,406 | 19.7 | 21.8 | | AVV -11B1 117VIIIk | 100,777 | 100,400 | 17.7 | 21.0 | # CONSOLIDATED FINANCIAL STATEMENTS AT 31/12/01 IN EURO The accounts for the year are expressed in euro with translation rates being those in effect from 1/1/99, in line with CONSOB Reccommendation no. 98083971. The Bank's share capital has yet to be converted into euro. #### CONSOLIDATED BALANCE SHEET #### **ASSETS** | | | | Change % | |--|--|------------|----------| | thousand of Euro) | 31/12/01 | 31/12/00 | 2001 | | 10 - CASH IN HAND, BALANCES WITH CENTRAL BANKS AND | | | | | POST OFFICES | 186,280 | 129,876 | 43.4 | | 20 - TREASURY CERTIFICATES AND OTHER BILLS ELIGIBLE FOR | | | | | REFINANCING WITH CENTRAL BANKS | | | | | | 576,767 | 644,909 | - 10.6 | | 30 - LOANS AND ADVANCES TO CREDIT INSTITUTIONS: | 1,167,647 | 991,694 | 17.7 | | (a) repayable on demand | 309,564 | 529,817 | - 41.6 | | (b) other loans and advances | 858,083 | 461,877 | 85.8 | | 40 - LOANS AND ADVANCES TO CUSTOMERS | 7,723,697 | 7,023,522 | 10.0 | | including: | | | | | loans using funds managed on behalf of third parties | 188 | 159 | 18.2 | | 50 - BONDS AND OTHER FIXED-INCOME SECURITIES: | 2,125,965 | 2,197,951 | - 3.3 | | (a) issued by public bodies | 1,109,388 | 1,279,543 | - 13.3 | | (b) issued by banks | 642,805 | 565,257 | 13.7 | | including: | | | | | – own securities | 54,776 | 70,679 | - 22.5 | | (c) issued by financial institutions | 262,401 | 255,096 | 2.9 | | including: | | | | | – own securities | - | - | | | (d) issued by others | 111,371 | 98,055 | 13.6 | | 60 - SHARES, QUOTAS AND OTHER EQUITY SECURITIES | 97,938 | 147,186 | - 33.5 | | 70 - EQUITY INVESTMENTS | 97,356 | 92,389 | 5.4 | | a) carried at equity | 61,715 | 57,364 | 7.6 | | b) others | 35,641 | 35,025 | 1.8 | | 80 - INVESTMENTS IN GROUP COMPANIES | 129,400 | 131,014 | - 1.2 | | a) carried at equity | 129,400 | 131,014 | - 1.2 | | b) others | - | | *** | | 90 - POSITIVE DIFFERENCE ARISING FROM CONSOLIDATION | 94,197 | 99,636 | - 5.5 | | 100 - POSITIVE DIFFERENCE ARISING FROM APPLICATION OF | ······································ | | | | THE EQUITY METHOD | 15,359 | 16,810 | - 8.6 | | 110 - INTANGIBLE FIXED ASSETS | 358,201 | 85,941 | | | including: | | | | | - start-up costs | 3,149 | 4,581 | - 31.3 | | – goodwill | 330,912 | 63,636 | ••• | | 120 - TANGIBLE FIXED ASSETS | 803,246 | 687,075 | 16.9 | | 140 - OWN SHARES | 35,832 | 31,621 | 13.3 | | (nominal value: 22,805) | , | . , | | | 150 - OTHER ASSETS | 461,266 | 417,209 | 10.6 | | 160 - ACCRUED INCOME AND PREPAID EXPENSES: | 99,446 | 104,664 | - 5.0 | | (a) accrued income | 90,315 | 98,101 | - 7.9 | | (b) prepaid expenses | 9,131 | 6,563 | 39.1 | | including: | .,, | , | | | – discount on bonds issued | 2,159 | 1,239 | 74.3 | | TOTAL ASSETS | 13,972,597 | 12,801,497 | 9.1 | #### LIABILITIES AND STOCKHOLDERS' EQUITY | housand of Euro) | | | Change % | |---|------------|------------|----------| | | 31/12/01 | 31/12/00 | 2001 | | 10 - AMOUNTS OWED TO CREDIT INSTITUTIONS: | 1,439,221 | 2,213,415 | - 35.0 | | (a) repayable on demand | 86,041 | 156,040 | - 44.9 | | (b) with agreed maturity dates or periods of notice | 1,353,180 | 2,057,375 | - 34.2 | | 20 - AMOUNTS OWED TO CUSTOMERS: | 5,838,151 | 5,010,829 | 16.5 | | (a) repayable on demand | 5,208,676 | 4,412,809 | 18.0 | | (b) with agreed maturity dates or periods of notice | 629,475 | 598,020 | 5.3 | | 30 - DEBTS EVIDENCED BY CERTIFICATES: | 3,539,076 | 3,120,359 | 13.4 | | (a) bonds | 2,943,444 | 2,498,067 | 17.8 | | (b) certificates of deposits | 515,059 | 540,886 | - 4.8 | | (c) other | 80,573 | 81,406 | - 1.0 | | 40 - FUNDS MANAGED ON BEHALF OF THIRD PARTIES | 298 | 232 | 28.4 | | 50 - OTHER LIABILITIES | 684,111 | 427,606 | 60.0 | | 60 - ACCRUED EXPENSES AND DEFERRED INCOME: | 139,398 | 155,807 | - 10.5 | | (a) accrued expenses | 95,191 | 117,746 | - 19.2 | | (b) deferred income | 44,207 | 38,061 | 16.1 | | 70 - RESERVE FOR TERMINATION INDEMNITIES | 89,611 | 82,665 | 8.4 | | 80 - RESERVES FOR RISKS AND CHARGES | 443,988 | 425,861 | 4.3 | | (a) reserves for pensions and similar commitments | 304,260 | 303,854 | 0.1 | | (b) reserves for taxation | 105,023 | 92,498 | 13.5 | | (c) consolidation reserves for future risks and charges | | - | | | (d) other reserves | 34,705 | 29,509 | 17.6 | | 90 - RESERVES FOR LOAN LOSSES | 6,708 | 4,101 | 63.6 | | 100 - RESERVES FOR GENERAL BANKING RISKS | 5,165 | 5,165 | - | | 110 - SUBORDINATED LOANS | 400,000 | | | | 130 - NEGATIVE DIFFERENCE ARISING FROM APPLICATION OF | | | | | THE EQUITY METHOD | 1,995 | 1,980 | 0.8 | | 140 - MINORITY INTERESTS | 18,507 | 18,404 | 0.6 | | 150 - CAPITAL STOCK | 1,017,510 | 1,017,510 | | | 160 - ADDITIONAL PAID-IN CAPITAL | 132,005 | 124,656 | - 5.9 | | 170 - RESERVES | 112,742 | 104,596 | 7.8 | | (a) legal reserve | 46,515 | 36,900 | 26.1 | | (b) reserve for purchase of treasury stock | 35,832 | 31,621 | 13.3 | | (c) statutory reserves | = | - | ••• | | (d) other reserves | 30,395 | 36,075 | - 15.7 | | 180 - REVALUATION RESERVES | 8,050 | 8,050 | _ | | 200 - NET INCOME | 96,061 | 80,261 | 19.7 | | | | | | | TOTAL LIABILITIES AND STOCKHOLDERS' EQUITY | 13,972,597 | 12,801,497 | 9.1 | #### GETAQIJORNOS TREMETARREMOSINI | | | CI | nange % | |---|-----------|-----------|---------| | (thousand of Euro) | 2001 | 2000 | 2001 | | 10 - INTEREST INCOME AND SIMILAR REVENUES | 682,992 | 614,192 | 11.2 | | including: | | 2 , | | | loans and advances to customers | 506,940 | 445,081 | 13.9 | | - fixed-income securities | 147,251 | 139,917 | 5.2 | | 20 - INTEREST EXPENSE AND SIMILAR CHARGES | - 324,108 | - 275,256 | 17.7 | | including: | | | | | – amounts owed to customers | - 86,084 | - 71,344 | 20.7 | | – securities issued | - 147,215 | - 120,820 | 21.8 | | 30 - DIVIDENDS AND OTHER REVENUES: | 20,137 | 9,684 | | | (a) from shares, quotas and other equity securities | 2,923 | 2,065 | 41.5 | | (b) from equity investments | 10,249 | 7,088 | 44.6 | | (c) from equity investments in group companies | 6,965 | 531 | ••• | | 40 - COMMISSION INCOME | 166,254 | 170,157 | - 2.3 | | 50 - COMMISSION EXPENSES | - 12,711 | - 11,419 | 11.3 | | 60 - GAINS (LOSSES) FROM FINANCIAL TRANSACTIONS, NET | 4,427 | 11,482 | - 61.4 | | 70 - OTHER OPERATING INCOME | 161,308 | 126,660 | 27.4 | | 80 - ADMINISTRATIVE COSTS: | - 357,217 | - 326,418 | 9.4 | | (a) personnel | - 225,839 | - 205,624 | 9.8 | | including: | 220,007 | 200,02 | .,,0 | | - wages and salaries | - 139,232 | - 129,558 | 7.5 | | - social security costs | - 39,131 | - 35,005 | 11.8 | | - termination indemnities | - 11,068 | - 11,003 | 0.6 | | – pensions and similar commitments | - 13,147 | - 12,094 | 8.7 | | (b) other administrative costs | - 131,378 | - 120,794 | 8.8 | | 90 - DEPRECIATION AND AMORTIZATION OF INTANGIBLE AND TANGIBLE | E | | | | FIXED ASSETS | - 114,903 | - 97,718 | 17.6 | | 100 - PROVISIONS FOR RISKS AND CHARGES | - 2,908
 - 3,143 | - 7.5 | | 110 - OTHER OPERATING EXPENSES | - 9,720 | - 10,563 | - 8.0 | | 120 - PROVISIONS FOR LOAN LOSSES AND FOR GUARANTEES AND | 7,720 | . 0,000 | | | COMMITMENTS | - 50,370 | - 56,367 | - 10.6 | | 130 - RECOVERIES OF LOANS AND REVERSALS OF PROVISIONS FOR | | | | | GUARANTEES AND COMMITMENTS | 9,709 | 11,404 | - 14.9 | | 140 - ADDITIONAL PROVISIONS FOR LOAN LOSSES | - 7,296 | - 5,481 | 33.1 | | 150 - WRITE-DOWNS TO FINANCIAL FIXED ASSETS | - 57 | - 907 | - 93.7 | | 160 - RECOVERIES OF FINANCIAL FIXED ASSETS | 270 | 28 | | | 170- PROFIT (LOSSES) ON INVESTMENTS CARRIED AT EQUITY | 7,575 | - 642 | | | 180 - INCOME FROM ORDINARY ACTIVITIES | 173,382 | 155,693 | 11.4 | | 190 - EXTRAORDINARY INCOME | 18,997 | 12,434 | 52.8 | | 200 - EXTRAORDINARY EXPENSES | - 3,585 | - 4,564 | - 21.5 | | 210 - EXTRAORDINARY INCOME, NET | 15,412 | 7,870 | 95.8 | | 240 - INCOME TAXES | - 91,766 | - 82,569 | 11.1 | | | | | | | 250 - MINORITY INTERESTS | - 967 | - 733 | 31.9 | ## GONSOLIDATE EXPLANATORY NOTES #### INTRODUCTION These financial statements have been prepared in compliance with Legislative decree 87/92 and the Bank of Italy provision dated 30/7/92 and subsequent modifications. The Balance Sheet and Income Statement show amounts in millions of Italian lire. Comparison is made to the business year ending 31/12/00. Captions which show no amounts in the balance sheets of the periods under examination have not been entered. For the reader's benefit, amounts are also expressed in thousands of euro applying the lira/euro translation rate in force from 1/1/99 as requested by Consob recommendation no. 98083971 of 26/10/98. In the explanatory notes, amounts are expressed in millions of Italian lire, unless otherwise stated. Captions which show no amounts for the periods under examination have been omitted. Further information not foreseen by the above-mentioned regulations and provisions has been supplied where judged appropriate. #### Purchase of 61 branches from the IntesaBci Group During the year, the Group leader, Banca Carige purchased 61 branches from the IntesaBci Group. The value of assets purchased at 1/10/01 are as follows: | Customer loans | 986.8 bn | |-------------------|----------| | Customer deposits | 886.5 bn | | Securities issued | 108.5 bn | Indirect deposits amounted to 1,600 bn. During the year in accordance with the Bank of Italy's ruling no. 32 of 8th March 2000, four branches located in the province of Savona were sold to Banca di San Giorgio, three of which belonged to the Banca Carige network and one to Cassa di Risparmio di Savona. The value of the assets sold were as follows: | Customer loans | 12.7 bn | |-------------------|---------| | Customer deposits | 35.5 bn | | Securities issued | 4.2 bn | Indirect deposits amounted to around 89 bn. ## Valuation of assets and liabilities expressed in other EMU countries' currencies At 31st December 1998, assets, excluding equity investments, liabilities and off-balance sheet transactions are expressed in the currencies of the EMU-member countries or indexed to the same in accordance with the relevant areas of article 21, Legislative decree 213/98, applying the exchange translation rates fixed at 31/12/98 and pursuant to articles 4 and 5 of Community regulation no. 1103/97. Non substantial positive and negative exchange translation differentials are recorded at caption 60 "Gains (losses) from financial transactions". Equity investments in currencies of EMU-member countries or indexed to the same were evaluated in accordance with the relevant areas of article 21, Legislative decree 213/98, applying the rate in force at the time of purchase. The holding in Frankfurter Bankgesellschaft AG (previously Bankenunion AG), however, was evaluated according to the equity method with the exchange-rate conversion being that foreseen by the above-mentioned Legislative decree 213/98. At 31/12/01, positive exchange translation differentials relating to equity investments not recorded at caption 60 amounted to Lit. 20 million. These equity investments (excluding Frankfurter Bankgesellschaft AG) are expressed in the currencies of the EMU-member countries or indexed to the same in accordance with the relevant areas of article 21, Legislative decree 213/98, applying the rate in force at the time of purchase. #### **Basis of consolidation** The Consolidated Financial Statements contains financial data relative to Banca Carige and all its subsidiaries operating directly or indirectly in banking, financial and non-financial services. The following companies were fully consolidated: | Company | Activity | Equity ratio % | |-------------------------------------|---------------|----------------| | Galeazzo Srl | real estate | 100.000 | | Columbus Carige SpA | real estate | 100.000 | | Immobiliare E. Vernazza
SpA | real estate | 100.000 | | Ligure Leasing SpA | finance | 95.901 | | Cassa di Risparmio di
Savona SpA | bank | 95.901 | | Immobiliare Carisa SrL | Real estate | 95.901 | | Centro fiduciario SpA | Trust company | 90.460 | | Banca del Monte di Lucca
SpA | bank | 51.000 | The following companies were accounted for by the equity method: | Company | Activity | Equity | |------------------------------|-----------|---------| | | | ratio % | | Carige Vita Nuova SpA | insurance | 92.809 | | Levante Norditalia | insurance | 87.014 | | Assicurazioni SpA | | | | Frankfurter Bankgesellschaft | banking | 47.500 | | AG | | | | Autostrada dei Fiori SpA | other | 20.456 | | Eptaconsors SpA | finance | 20.240 | | | | | The consolidation of Levante Norditalia Assicurazioni and Carige Vita Nuova was carried out by applying the equity method in the light of the nature of insurance companies' activities and, subsequently, their financial statements. #### Statements referred to The consolidated balance sheet was prepared by using the financial statements of the consolidated companies reclassified and adjusted to conform to regulations in force and the Group's accounting principles. #### Statements in foreign currency Statements in foreign currency are those pertaining exclusively to companies evaluated according to the equity method and are expressed either in Italian lira or euro. Therefore, no exchange-rate translation differences appeared at 31/12/01. #### Reference date Financial data from those statements used for consolidation are as at 31/12/01. The accounting of the associated companies under the equity method makes reference to the most recently approved balance sheet. #### **Consolidation principles** Subsidiaries, excluding those operating in insurance, are fully consolidated. Therefore, assets, liabilities, off-balance sheet items as well as receivables and payables are included. The insurance companies were accounted for under the equity method. Consolidated holdings in subsidiaries are offset by the corresponding proportion of the subsidiaries' carrying value of net assets recorded in the consolidated statement for the first time. In the event of differences emerging, these are put down to the subsidiaries' assets and liabilities. Differences for the year resulting from consolidation pertaining to third parties are recorded at a specific caption. In accordance with the Bank of Italy's instructions regarding consolidated statements, positive differences arising from consolidation are partially offset by the relative revaluation and credit risk reserve provisions of those subsidiaries to which they refer. In addition, these are written down against negative differences stemming from consolidation until the two amounts match. The remaining amount is considered goodwill and is charged to assets at "Positive differences arising from consolidation". Subsequent to the year in which consolidation were calculated, changes pertaining to the Group in subsidiaries' net assets are recorded in the consolidated statements at the relevant caption under liabilities; changes relative to third parties are recorded at caption 140 "Minority interests". Value adjustments and provisions to reserves carried out in accordance with tax regulations were written down; relevant deferred tax was covered by provisions. Significant intra-subsidiary relations have been eliminated. The accounting principles applied in the preparation of financial statements of those companies consolidated were brought into line in the case of significant differences being present at consolidation. The value of insurance companies and those in which Banca Carige has a significant holding was calculated by applying the equity method. In the case of a company in which Banca Carige has a significant interest having itself to prepare a consolidated statement, consolidated net assets were used as the basis for calculation. Positive differences arising from the increase in value of the investment are recorded under net equity as "equity investments" for the share that refers to fixed assets, and at "Positive differences arising from application of the equity method" for the part related to goodwill. Negative differences are classified under "Negative differences arising from application of the equity method". Positive or negative changes in the value of the equity investment arising in the first six months of the year are accounted for. This change is recorded at caption 170 of the consolidated income statement "Profit (loss) on investments carried at equity". #### Changeover to the euro Transition costs, relating principally to investments in hardware and software, and personnel charges, totalled around 13.7 bn. Remaining amounts to be amortised at the end of 2001 were around 6 bn. ## Consob request for information (Consob communication no. 1011405 dated 15/2/2001) Below is presented the information Italian banks are required to supply to Consob pursuant to article 114, legislative decree 58/98. ## a) Tax relief foreseen by articles 22 and 23 of Legislative decree 153/99 The European Commission in its decision of 11th
December 2001 judged the tax relief foreseen by Legislative decree 153/99 as state aid incompatible with the common market. The Italian Government intends to lodge an appeal against the decision with the Court of European Justice. The Italian Banking Association (ABI) also intends to present an appeal against the decision at the Tribunal of Luxembourg. Banco Carige actively supports ABI's decision and will give the necessary help required in preparing an effective line of defence. The Group leader continued also in 2001 to make provisions to a special reserve so as not lose the possibility of benefiting from the potential tax relief of 2,440 million (2000: 2,544 million; 1999: 472 million). Reduced tax liabilities are covered by provisions to tax reserves the consistency of which are adequate to face the definitive loss of tax relief for the three-year period 1999-2001. ## b) Special rate mortgages (Law 133/99 and article 145 of Law accompanying 2001 Budget) Article 29 of Law 133/99 foresees the re-negotiation of mortgage interest rates at a reference rate equal to the system-wide average (as defined by article 145 of the Law accompanying the 2001 budget), with the subsequent charges, all or in part, to be covered by the State or public bodies. In the light of this legislation, provisions to a specific reserve created by Banca Carige were made of 2,728 million in 2000; further provisions of 1,470 million were made during 2001. ## c) Fixed rate mortgages (Law decree 394/00) During 2001, Banca Carige renegotiated a new rate of interest applied to specific categories of fixed-rate loans as required by Law decree 394/00. The question does not affect the other banks of the Group. ## d) Capitalisation of interest due (Constitutional Court Sentence 425 of 9/10/00) The Constitutional Court's ruling number 425 of 9/10/00 declared illegitimate the contents of article 25, Legislative decree 344/99. The article excluded from liability to legal action those clauses between banks and customers relating to capitalisation of interest due signed after the coming into effect of the Inter-ministerial Committee for Credit and Saving's deliberation of 22/4/00, enacting Legislative decree 344/99. The Constitutional Court confined its judgement exclusively to a criticism of the government in its enactment of the above-mentioned law. In the light of the above and the inevitability of further legislation on the matter Banca Carige has declined the few requests it has received from customers for the return of interest paid over ten years as a result of the quarterly capitalisation of bank interest income. The Bank does not view the Constitutional Court's sentence as an acceptance of the intrinsic reasonableness of article 25, Legislative decree 344/99 but merely as a criticism of the government's enactment of amnesty-type legislation which goes beyond the confines of its powers as stated by Law 128/98. The Group leader has declined the few requests so far received by holders of accounts (open or closed) for the return of interest charged over the last ten years, calculated on a quarterly basis. The validity of the Bank's position appears confirmed by recent court rulings in Florence and Rome relative to the previously different time periods applied for the calculation of interest payable by the customer on one hand and interest receivable by the customer on the other. #### **SECURITISATION OF CREDIT** As illustrated in the financial statements of 2000, Banca Carige securitised without recourse a part of its bad loans portfolio in line with the provisions of Law 130/1999. Information regarding the operation is given at section 11.8 (the SPV, Argo Finance One is part of the Group) and section 12.6 (as requested by the Bank of Italy's letter no. 6464 of 31st July 2001). At the end of 2001 Banca Carige carried out a further securitisation operation relating to performing mortgages: mortgage loans of ITL 990.4 bn were sold to the SPV Argo Mortgage. Full details of the transaction can be found at section 11.8. These consolidated financial statements were audited by KPMG SpA. The selection of the Bank's auditors for the period 2000-2002 was approved by the Shareholders' Meeting of 27/4/00 pursuant to Legislative decree 58/98. The duties of the auditors for the period are the auditing of the Bank's financial statements, the consolidated financial statements, and a limited review of the half yearly report at 30 June. #### PARTA AGGOUNTING PRINGIPLES #### SECTION 1 The Accounting Policies are in compliance with law decree 87/92 and the Bank of Italy's provisions of 30/7/92 and subsequent modifications and are the same as those used previous year with the exception of the handling of securities deriving from structured securitised debt transactions. #### LOANS, GUARANTEES AND COMMITMENTS Loans are stated at their estimated realizable value and are determined according to debtors' solvency and the debt-paying difficulty of the debtor's home country. The valuation of loans is made under the application of either an analytic or lump-sum method. The interest on overdue loans is adjusted by the portion of loans considered to be irrecoverable. Reserves for loan losses, recorded under "Liabilities", have been created exclusively to offset contingent credit risks. Reserves for guarantees and commitments, recorded under "Liabilities" have been created to offset this particular kind of risk. ## SECURITIES PORTFOLIO AND OFF-BALANCE SHEET TRANSACTIONS EXCLUDING THOSE IN CURRENCY Investment securities. Investment securities are valued at cost, adjusted on an accruals basis for the difference between cost and their redemption at maturity and includes unamortized issue premiums or discounts. In the event of long term deterioration of the issuer's solvency, the securities are written down. In the case of those securities deriving from structured securitised debt transactions, writing down is carried out on the basis of expected proceeds stemming from the underlying. The original value of investment securities is reinstated when the reasons for writing down cease to apply. #### Trading securities. - trading securities quoted on organised markets are valued either at purchase price or the average market price for the last month of the year, whichever is lower; - securities not quoted on organised markets are valued at cost adjusted for market trends and issuer solvency. In the case of those securities deriving from structured securitised debt transactions, value adjustments are carried out on the basis of expected proceeds stemming from the underlying. The purchase price, determined according to the principle of daily weighted average, includes adjustments for the relevant annual quota of issue premium or discount accumulated during the period the securities are held. Securities held at 1/12/91 and still in portfolio at year end 1999 are valued at cost defined as the value of transfer to Banca Carige at 1/12/91 and adjusted for issue premium or discount pursuant to Legislative decree 719/94 and subsequent changes. The original value of the securities is reinstated when the reasons for writing down cease to apply. The possible transfer of securities from the investment to trading securities portfolio is accounted for at book price on the transaction date calculated according to the evaluation criteria applied to the portfolio of origin. Securities transferred and still present in the portfolio at the balance sheet date are valued according to the evaluation criteria applied to the portfolio to which they are destined. Off balance sheet operations, excluding those in currency. Unsettled securities transactions are evaluated according to the criteria of the portfolio to which they are destined. Unsettled trading securities transactions are evaluated accordingly: - a) with regards to commitments to purchase and commitments to sell which have the same underlying securities with the same nominal value, any positive difference between the settlement price of the commitment to purchase and the settlement price of the commitment to sell is recorded in the income statement; - b) the residual commitments to purchase are evaluated at either settlement price or market price, whichever is lower; - c) the residual commitments to sell are evaluated at either settlement price or book value, whichever is lower. Derivative contracts on securities, interest rate etc., are evaluated accordingly: - contracts related to underlying equity investments are evaluated at cost and written down in the event of long-term deterioration of the is-suer's solvency; - b) trading derivatives contracts are evaluated at either cost or market value, whichever is lower. Market value of contracts is that quoted at the last day of the business year. Those contracts which are not quoted on organised markets but which can be evaluated according to official parameters, are evaluated at replacement cost at the last day of the business year; - economically-linked trading contracts, which are closely correlated both technically and financially, are evaluated in the same way. The losses which exceed connected gains are recorded in the income statement; - d) hedging contracts on trading securities are evaluated in the same way as the underlying: market value is the average of prices and parameters recorded in the last month of the business year. Losses which exceed gains on securities or gains which correspond to losses on securities are recorded in the income statement; e) hedging contracts on assets and liabilities which are evaluated at cost are in turn evaluated at cost. #### **EQUITY INVESTMENTS** The Bank's stock rights in relation to its subsidiaries are included under holdings. These rights, in the form of securities or not, are held for investment. Holdings, both substantial and those in Group subsidiaries, are valued at purchase cost or subscription as according to Law 218/90. The cost is written down
to reflect any permanent loss in value. The original value is reinstated when the reasons for writing down ceased to apply. ## FOREIGN CURRENCY ASSETS AND LIABILITIES INCLUDING OFF-BALANCE SHEET TRANSACTIONS Assets, excluding equity investments, liabilities and off-balance sheet transactions expressed in the currencies of the EMU-member countries or indexed to the same are valued in accordance with the relevant areas of article 21, Legislative decree 213/98, applying the exchange translation rates fixed at 31/12/98 and pursuant to articles 4 and 5 of Community regulation no. 1103/97. Equity investments in currencies of EMU-member countries or indexed to the same are valued in accordance with the relevant areas of article 21, Legislative decree 213/98, applying the rate in force at the time of purchase, excluding Frankfurter Bankgesellschaft AG (previously Bankenunion AG). Assets, excluding equity investments, and liabilities expressed in currencies other than those of EMU-member countries or indexed to the same are valued applying the spot rate at 30/6/2000. Equity investments expressed in currencies other than those of EMU-member countries are valued according to the rate in force at the time of purchase. Off-balance sheet transactions expressed in currencies other than those of EMU-member countries are valued: - at the spot rate as of the last business day of the year in the case of unsettled spot contracts; - at the forward exchange rate as of the last business day of the year for maturities corresponding to those of the contracts being valued, in the case of forward transactions. In the case of on-balance sheet assets and liabili-ties linked to off-balance sheet assets and liabilities, off-balance sheet items are accounted for in a manner similar to the accounting of on-balance sheet items. #### **TANGIBLE FIXED ASSETS** Tangible assets are recorded at purchase price plus related charges, and include leased assets and those assets that are to be leased. The value of tangible fixed assets includes revaluation in accordance with Laws 575/75, 72/83, 413/91 (only for some assets transferred by merged companies) and with reference to capital gains, Law 218/90. Advances to supplies for the purpose of tangible fixed assets are included under tangible fixed assets. Depreciation is determined by using the straight-line method over the useful life of each category. Objects of art, being assets which conserve if not increase their value, are not amortized. Included in this category are leased assets, in line with the equity method. #### **INTANGIBLE FIXED ASSETS** Intangible fixed assets are, in those cases foreseen by relevant legislation, recorded with the consent of the Board of Statutory Auditors and are amortized on a straight-line basis. Start-up and improvement costs in addition to research and development costs are amortised over a period not exceeding five years. Goodwill arising from the merger into Banca Carige of Istituto di Credito Fondiario della Liguria SpA, Mediocredito Ligure SpA, Columbus Leasing Spa and Columbus Domestic SpA is amortized, with the Statutory Auditors' consent, over eight years starting from 1/7/94. The period was calculated on the basis of residual goodwill stemming from the merger. Amortisation of goodwill stemming from the purchase of branches from Banco di Sicilia and IntesaBci will be carried out over twenty years; from 1st January 2001 for goodwill deriving from the first acquisition and from 1st October 2001 for the second. The length of amortisation corresponds to the average length of time of goodwill intrinsic in the branches acquired. #### **PAYABLES** Payables are recorded at face value. #### **TERMINATION INDEMNITY** Termination indemnity is in accordance with current legislation. #### SUPPLEMENTARY PENSION FUND The subsidiaries' supplementary pension funds are managed according to regulations specific to each company. #### **ACCRUALS AND DEFERRALS** Accruals and deferrals are calculated in accordance with the matching principle. #### RESERVES FOR RISKS AND CHARGES - RE-SERVES FOR TAXATION Tax reserves stem from provisions for direct taxation, deferred tax liabilities, indirect taxation and other unforeseen events such as risk to liabilities after litigation. ## OTHER TAX ASPECTS - DEFERRED TAX: POSITIVE AND NEGATIVE EFFECTS The calculation of deferred tax is made on the basis of the equity method with reference to the timing differences existing between the value attributed to an asset or liability under accounting criteria and the value attributed to the same for the calculation of tax. Tax advanced is recorded under assets subject to the condition that, for prudential reasons, there is a reasonable expectation of realising, over a period of five years, taxable income sufficient for its recovery. The recording of liabilities for taxes payable in the future is subject to the condition that there is a possibility of the liability to tax occurring. The treatment of deferred tax in these financial statements is in accordance with the Bank of Italy's instructions dated 3/8/99. ## POSITIVE CONSOLIDATION AND NET EQUITY DIFFERENCES Positive consolidation and net equity differences are amortised over five years. Positive net equity differences relative to majority holdings in insurance subsidiaries are amortised with the consent of the Board of Statutory Auditors over a longer period of time in the light of the nature of insurance companies' activities and the reasonable expectation of slower depreciation. Consequently, positive net equity differences stemming from the consolidation of the insurance subsidiaries Levante Norditalia Assicurazioni and Carige Vita Nuova are amortised over fifteen years. Differences respectively of net equity and consolidation relative to Cassa di Risparmio di Savona and Banca del Monte di Lucca are amortised over twenty years. #### SECTION 2 #### TAX-RELATED PROVISIONS ADJUSTMENTS AND 2.1 Tax Adjustments Not carried out. 2.2 Tax Provisions Not carried out. ## PART B CONSOLIDATED BALANCE SHEET #### **SECTION 1** #### **LOANS** The consolidated loans portfolio, summarized in this section, amounts to Lit. 17,576,732 million and is analysed below: | | 31/12/01 | | 31/12/00 | | |--|---------------------------------------|-------|--------------|-------| | | million | % | million | % | | – Cash in hand, balances with central banks | · · · · · · · · · · · · · · · · · · · | - | | | | and post offices (caption 10) | 360,688 | 2.0 | 251,475 | 1.6 | | - Loans and advances to credit institutions (caption 30) | 2,260,881 | 12.9 | 1,920,190 | 12.2 | | - Loans and advances to customers (caption 40) | 14,955,163 | 85.1 | 13,599,435 | 86.2 | | Total | 17,576,732 | 100.0 | 15,771,100 | 100.0 | | | | Change | | | |---------------------------------------|----------|----------|----------|------| | | 31/12/01 | 31/12/00 | absolute | % | | CAPTION 10 "CASH IN HAND, | | | | | | BALANCES WITH CENTRAL | | | | • | | BANKS AND POST OFFICES" | 360,688 | 251,475 | 109,213 | 43.4 | | Cash | 358,387 | 249,164 | 109,223 | 43.8 | | Promissory notes of Bank of Italy and | | | | | | postal orders and cheques | 2,029 | 2,044 | -15. | -0.7 | | Deposits with | | • | | | | – central banks | - | - | - | - | | – post offices | 272 | 267 | 5 | 1.9 | | Total | 360,688 | 251,475 | 109,213 | 43.4 | | | | | Change | | |--|-----------|--------------|----------|------| | | 31/12/01 | 31/12/00 | absolute | % | | 1.1 CAPTION 30 "LOANS AND ADVANCES TO CREDIT INSTITUTIONS" | 2,260,881 | 1,920,190 | 340,691 | 17.7 | | (a) deposits with central banks | 1,022,276 | 145,831 | 876,445 | | | (b) bills eligible for refinancing by central banks | - | - | - | - | | (c) loans for leased assests | • | - | | - | | (d) repurchase agreements | | | <u> </u> | | | (e) loans of securities | • | • | - | - | #### Caption 30 detail by technical form is the following: | | | Change | | | |---|-----------|-----------|----------|-------| | | 31/12/01 | 31/12/00 | absolute | % | | Nominal value | | | | | | Deposits with central banks | 1,022,276 | 145,831 | 876,445 | | | Compulsory reserves | 1,022,276 | 145,831 | 876,445 | | | Deposits with banks | 1,252,983 | 1,787,488 | -534,505 | -29.9 | | Deposits | 743,874 | 1,240,823 | -496,949 | -40.0 | | Repurchase agreements | . • | - | 0 | | | Discounted notes | 12,888 | 0 | 12,888 | | | Overdraft facilities | 204,504 | 353,781 | -149,277 | -42.2 | | - Loans (Financial backing) | 244,622 | 167,805 | 76,817 | 45.8 | | Long term loans | 443 | 429 | 14 | 3.3 | | - Other | 46,652 | 24,650 | 22,002 | 89.3 | | | 2,275,259 | 1,933,319 | 341,940 | 17.7 | | (-) Total specific allowances | 14,378 | 13,129 | 1,249 | 9.5 | | Total | 2,260,881 | 1,920,190 | 340,691 | 17.7 | | Change | | ! | | |------------|---------------------------|--|---| | 31/12/01 | 31/12/00 | absolute | % | | 14,955,163 | 13,599,435 | 1,355,728 | 10.0 | | | | | | | <u> </u> | - | | | | 20,320 | 36,080 | -15,760 | -43.7 | | - | - | • | - | | <u> </u> | - | - | - | | | 14,955,163
-
20,320 | 14,955,163 13,599,435

20,320 36,080 | 31/12/01 31/12/00 absolute 14,955,163 13,599,435 1,355,728 | #### Caption 40 detail by technical form is the following: | | | | Change | | |---------------------------------|------------|------------|-----------|-------| | | 31/12/01 | 31/12/00 | absolute | % | | Nominal value | | | | | | Discounted notes | 63,950 | 82,594 | -18,644 | -22.6 | | Advances with recourse | 432,148 | 487,203 | -55,055 | -11.3 | | Current accounts | 2,821,491 | 2,468,886 | 352,605 | 14.3 | | Other non-current account
loans | 4,391,777 | 3,534,880 | 856,897 | 24.2 | | Loans backed by pledged assets | 26,022 | 27,286 | -1,264 | -4.6 | | Mortgage loans | 6,597,917 | 6,465,192 | 132,725 | 2.1 | | Salary backed loans | 16,499 | 15,488 | 1,011 | 6.5 | | Consumer credit Joans | 12,629 | 10,961 | 1,668 | 15.2 | | Factoring | 245,151 | 217,241 | 27,910 | 12.8 | | Loans for leased assets | 20,320 | 36,080 | -15,760 | -43.7 | | Bad loans | 578,575 | 487,359 | 91,216 | 18.7 | | Repurchase agreements | - | - | ,
• | - | | Other | 69,681 | 87,915 | -18,234 | -20.7 | | | 15,276,160 | 13,921,085 | 1,355,075 | 9.7 | | (–) Total specific allowances | 320,997 | 321,650 | -653 | -0.2 | | – Bad Ioans | 278,148 | 259,930 | 18,218 | 7.0 | | _ Other | 42,849 | 61,720 | -18,871 | -30.6 | | Total | 14,955,163 | 13,599,435 | 1,355,728 | 10.0 | #### Allowances were deducted from gross value of loans as shown: | Total | 320,997 | 321,650 | |---|----------|----------| | - other | 13,128_ | 18,650 | | - country risks | 667 | 466 | | lump-sum allowances | 13,795 | 19,116 | | – analytic allowances | 307,202 | 302,534 | | | 31/12/01 | 31/12/00 | | • | | | Change | | |-----------------------------------|-----------|-----------|-----------|-------| | | 31/12/01 | 31/12/00 | absolute | % | | 1.3 SECURED LOANS TO CUSTOMERS | 9,378,307 | 7,976,192 | 1,402,115 | 17.6 | | (a) by mortgages | 5,703,829 | 4,650,040 | 1,053,789 | 22.7 | | (b) by pledges on: | 230,069 | 315,839 | -85,770 | -27.2 | | Cash deposits | . 19,353 | 9,210 | 10,143 | | | 2. Securities | 170,430 | 270,282 | -99,852 | -36.9 | | 3. Other valuables | 40,286 | 36,347 | 3,939 | 10.8 | | (c) by guarantees from: | 3,444,409 | 3,010,313 | 434,096 | 14.4 | | 1. Governments | 149 | 157 | -8 | -5.1 | | 2. Other public entities | 26,771 | 17,232 | 9,539 | 55.4 | | 3. Banks | 338,659 | 35,612 | 303,047 | | | 4. Other operators | 3,078,830 | 2,957,312 | 121,518 | 4.1 | This detail does not include loans to government and public bodies. | 1.4 BAD LOANS | 31/12/01 | 31/12/00 | absolute | <u>%</u> | |---------------------------------------|----------|----------|----------|----------| | (including interest on overdue loans) | 300,427 | 227,429 | 72,998 | 32.1 | The amount represents the total exposure to customers in a state of insolvency or similar, with the following detail: | | | 31/12/2001 | | | 31/12/2000 | | |------------------------------|-------------|------------------------|-----------|-------------|------------------------|-----------| | | Gross value | Specific
allowances | Net value | Gross value | Specific
allowances | Net value | | - Principal | 450,111 | 149,684 | 300,427 | 365,903 | 138,474 | 227,429 | | - of which bad leasing loans | 14,015 | 8,991 | 5,024 | 14,604 | 9,576 | 5,028 | | - Interest | 128,464 | 128,464 | | 121,456 | 121,456 | - | | - of which bad leasing loans | 6,435 | 6,435 | - | 6,067 | 6,067 | - | | Total | 578,575 | 278,148 | 300,427 | 487,359 | 259,930 | 227,429 | Interest on overdue bad loans was fully written down, in line with prudential criteria. | | | | Change | | |-------------------------------|----------|----------|-----------------|------| | | 31/12/01 | 31/12/00 | absolute | % | | 1.5 INTEREST ON OVERDUE LOANS | 40.000 | 40.000 | | | | | 18,289 | 19,898 | -1 <i>,</i> 609 | -8.1 | | (a) bad loans | • | _ | • | - | | (b) other loans | 18,289 | 19,898 | -1,609 - | 8.1 | Caption (a) "bad loans" is net of interest on overdue loans for Lit. 128,464 million which is completely written down. Caption (b) "Other loans" includes: interest on overdue performing loans, net of written down interest of 111,673 million, of which Lit. 12,639 million on watchlists positions and Lit 99,034 million on credits attributable to tax-payers defaulting on interest arrears relative to the ex-Tax Collection Service, which have been written off. The following tables illustrate the situation of credits at risk and related provisions as required by the Bank of Italy in its letter dated 14/12/98 with regards to the need for increased transparency in bank balance sheets. #### Cash credits #### **Customers** | | | 31/12/2001 | | | 31/12/2000 | | |---|-------------|---------------------|------------|-------------|---------------------|------------| | CATEGORIES/BALANCES | Gross value | Specific allowances | Net value | Gross value | Specific allowances | Net value | | A. Credits at risks | 986,987 | 318,360 | 668,627 | 900,160 | 316,561 | 583,599 | | A.1 Bad loans | 583,764 | 278,148 | 305,616 | 494,504 | 259,930 | 234,574 | | A.2 Watchlists | 363,665 | 36,652 | 327,013 | 387,857 | 53,356 | 334,501 | | A.3 Credits undergoing restructuring | - | - | - | 242 | - | 242 | | A.4 Restructured loans | 15,300 | 2,893 | 12,407 | 15,727 | 2,809 | 12,918 | | A.5 Non-guaranteed credits towards countries at | 24,258 | 667 | 23,591 | 1,830 | 466 | 1,364 | | B. Performing credits | 15,107,740 | 2,637 | 15,105,103 | 13,653,951 | 5,088 | 13,648,863 | The credits presented in the table refer to balance sheet asset caption 40 "Loans and advances to customers" and to credits related to leasing transactions which totalled Lit. 818,567 million at 31/12/01. In particular, Lit. 5,189 million is in the form of bad loans and is covered for Lit. 2,481 million by liabilities caption 80c "Reserves for loan losses - other reserves". Leasing transactions are included at assets caption 120 "Tangible assets" for a total of Lit. 875,162 million. #### <u>Banks</u> | | | 31/12/01 | | | 31/12/00 | | |---|-------------|---------------------|-----------|-------------|---------------------|-----------| | CATEGORIES/BALANCES | Gross value | Specific allowances | Net value | Gross value | Specific allowances | Net value | | A. Credits at risks | 43,743 | 14,378 | 29,365 | 42,734 | 13,129 | 29,605 | | A.1 Bad loans | - | • | | • | | • | | A.2 Watchlists | - | • | • | | • | • | | A.3. Credits undergoing restructuring | | - | - | | - | - | | A.4 Restructured loans | | - | - | - | - | - | | A.5 Non-guaranteed credits towards countries at | 43,743 | 14,378 | 29,365 | 42,734 | 13,129 | 29,605 | | B. Performing credits | 2,231,516 | | 2,231,516 | 1,890,585 | | 1,890,585 | #### <u>Doubtful loans</u> #### <u>Customers</u> | CATEGORIES/BALANCES | Bad loans | Watchlists | Loans subject
to
rescheduling | Rescheduled
loans | Country risk
non-
guaranteed
loans | |---|-----------|------------|-------------------------------------|----------------------|---| | A. Total opening exposure at 31/12/00 | 494,504 | 387,857 | 242 | 15,727 | 1,830 | | A.1 of which: interest on overdue loans | 121,456 | 12,034 | <u>-</u> | • | | | B. Increases | 236,538 | 289,622 | 29 | 2 | 22,707 | | B.1 ex-performing loans | 79,843 | 267,018 | • | | 64 | | B.2 interest on overdue loans | 27,491 | 5,765 | - | - | - | | B.3 transfer from other doubtful | | | | | | | loan categories | 123,034 | 110 | - | - | - | | B.4 other increases | 6,170 | 16,729 | 29 | 2 | 22,643 | | C. Decreases | 147,278 | 313,814 | 271 | 429 | 279 | | C.1 re-performing credits | 47 | 144,968 | - | - | | | C.2 write offs | 89,833 | 4,276 | • | - | - | | C.3 payments received | 54,051 | 21,899 | - | • | 271 | | C.4 gains from ceding | 1,889 | 2,920 | - | - | - | | C.5 transfer to other doubtful | | | | | | | loan categories | 110 | 122,763 | 271 | - | - | | C.6 other decreases | 1,348 | 16,988 | | 429 | 8 | | D. Total closing exposure at 31/12/01 | 583,764 | 363,665 | - | 15,300 | 24,258 | | D.1 of which: interest on overdue loans | 128,464 | 12,639 | - | | - | #### Customers | CATEGORIES/BALANCES | Bad loans | Watchlists | Loans subject
to
rescheduling | Rescheduled
loans | Country risk
non-
guaranteed
loans | |---|-----------|------------|-------------------------------------|----------------------|---| | A. Total opening exposure at 31/12/99 | 772,102 | 372,245 | 1,228 | 21,263 | 1,375 | | A.1 of which: interest on overdue loans | 201,510 | 13,247 | - | • | - | | B. Increases | 483,740 | 268,784 | 242 | 63 | 528 | | B.1 ex-performing loans | 106,816 | 158,764 | 242 | - | 2 | | B.2 interest on overdue loans | 46,228 | 3,455 | - | - | - | | B.3 transfer from other doubtful | | | | | | | loan categories | 156,398 | 365 | - | - | • | | B.4 other increases | 174,298 | 106,200 | | 63 | 526 | | C. Decreases | 761,338 | 253,172 | 1,228 | 5,599 | 73 | | C.1 re-performing credits | - | 46,024 | 1,228 | 386 | - | | C.2 write offs | 352,599 | 4,062 | - | 61 | - | | C.3 payments received | 83,829 | 29,036 | - | - | 25 | | C.4 gains from ceding | 320,599 | 285 | • | - | 37 | | C.5 transfer to other doubtful | • | | | | | | loan categories | 365 | 152,026 | - | 4,372 | - | | C.6 other decreases | 3,946 | 21,739 | - | 780 | 11 | | D. Total closing exposure at 30/6/2000 | 494,504 | 387,857 | 242 | 15,727 | 1,830 | | D.1 of which: interest on overdue loans | 121,456 | 12,034 | | | | #### <u>Banks</u> | CATEGORIES/BALANCES | Bad loans | Watchlists | Loans subject
to
rescheduling | Rescheduled | Country risk
non-
guaranteed
loans | |---|-----------|------------|-------------------------------------|-------------|---| | A. Total opening exposure at 31/12/00 | - | - | - | • | 42,734 | | A.1 of which: interest on overdue loans | | - | - | - | - | | B. Increases | - | - | • | - | 1,813 | | B.1 ex-performing loans | - | - | - | - | - | | B.2 interest on overdue loans | - | - | - | - | - | | B.3 transfer from other doubtful | | | | | | | loan categories | - | - | - | - | - | | B.4 other increases | | | | - | 1,813 | | C. Decreases | - | - | - | • | 804 | | C.1
re-performing credits | | - | • | - | - | | C.2 write offs | - | - | - | - | - | | C.3 payments received | • | - | - | - | - | | C.4 gains from ceding | • | - | • | - | - | | C.5 transfer to other doubtful | | | | | | | loan categories | • | - | - | - | - | | C.6 other decreases | | | | | 804 | | D. Total closing exposure at 31/12/01 | - | - | • | - | 43,743 | | D.1 of which: interest on overdue loans | - | - | - | - | - | #### <u>Banks</u> | CATEGORIES/BALANCES | Bad loans | Watchlists | Loans subject
to
rescheduling | Rescheduled | Country risk
non-
guaranteed
loans | |---|-----------|------------|-------------------------------------|-------------|---| | A. Total opening exposure at 31/12/99 | - | - | - | - | 55,069 | | A.1 of which: interest on overdue loans | - | - | • | - | | | B. Increases | - | - | • | · - | 1,608 | | B.1 ex-performing loans | - | - | - | - | 677 | | B.2 interest on overdue loans | • | - | - | - | - | | B.3 transfer from other doubtful | | | | | | | loan categories | - | - | - | • | - | | B.4 other increases | • | - | - | - | 931 | | C. Decreases | - | - | - | - | 13,942 | | C.1 re-performing credits | - | 2 | - | - | - | | C.2 write offs | - | - | - | - | 4,489 | | C.3 payments received | - | - | - | - | 8,373 | | C.4 gains from ceding | - | - | - | - | - | | C.5 transfer to other doubtful | | | | | | | loan categories | - | - | - | - | - | | C.6 other decreases | | - | - | - | 1,080 | | D. Total closing exposure at 31/12/2000 | | - | - | - | 42,735 | | D.1 of which: interest on overdue loans | - | - | • | - | - | #### Total value adjustments #### <u>Customers</u> | CATEGORIES/BALANCES | Bad loans | Watchlists | Loans subject
to
rescheduling | Rescheduled
loans | Country risk
non-
guaranteed
loans | Performing
loans | |--|-----------|--------------|-------------------------------------|----------------------|---|---------------------| | A. Total opening adjustments at 31/12/00 | 25,930 | 53,356 | | 2,809 | 466 | 5,088 | | A.1 of which: interest on overdue loans | 121,456 | 3,343 | - | - | | 15 | | B. Increases | 139,128 | 26,531 | • | 84 | 201 | 1,370 | | B.1 adjustments | 96,592 | 25,188 | - | 84 | 201 | 1,248 | | B.1.1 of which: interest on overdue loans | 26,701 | 733 | - | | - | • | | B.2 amounts from credit risk fund | 6,057 | 116 | | - | - | 52 | | B.3 transfer from other loan categories | 35,581 | 21 | | - | - | 43 | | B.4 other increases | 898 | 1,206 | | | | 27 | | C. Decreases | 120,910 | 43,235 | - | - | - | 3,821 | | C.1 recoveries stemming from evaluation | 1,165 | 3,607 | - | - | - | 1,776 | | C.1.1 of which: interest on overdue loans | - | 401 | - | - | - | - | | C.2 recoveries stemming from payments received | 5,847 | 453 | | - | - | 12 | | C.2.1 of which: interest on overdue loans | 2,314 | 93 | - | - | - | 10 | | C.3 write offs | 89,761 | 4,276 | - | - | - | 1,307 | | C.4 transfer to other loan categories | 20 | 34,899 | - | - | - | 726 | | C.5 other decreases | 24,117 | - | | | | | | D. Total closing adjustments at 31/12/01 | 44,148 | 36,652 | | 2,893 | 667 | 2,637 | | D.1 of which: interest on overdue loans | 128,464 | 2,496 | - | | | 29 | Items B.1 'Increases- writedowns' and C.5 'Decreases-other changes' include 24,117 million corresponding to the annual charge for 2001 of losses relating to securitisation carried out by the Group leader at the end of 2000. #### <u>Customers</u> | CATEGORIES/BALANCES | Bad loans | Watchlists | Loans subject
to
rescheduling | Rescheduled
loans | Country risk
non-
guaranteed
loans | Performing
loans | |--|-----------|------------|-------------------------------------|----------------------|---|---------------------| | A. Total opening adjustments at 31/12/99 | 297,864 | 43,920 | - | 7,134 | 405 | - | | A.1 of which: interest on overdue loans | 201,510 | 2,876 | - | | - | | | B. Increases | 321,209 | 38,157 | - | 180 | 61 | 12,050 | | B.1 adjustments | 107,284 | 24,187 | - | 180 | 61 | 1,918 | | B.1.1 of which: interest on overdue loans | 25,644 | 1,203 | - | - | - | 10 | | B.2 amounts from credit risk fund | 5,589 | - | - | - | - | 25 | | B.3 transfer from other loan categories | 32,300 | 243 | - | - | - | 22 | | B.4 other increases | 176,036 | 13,727 | - | - | - | 10,085 | | C. Decreases | 359,143 | 28,721 | - | 4,505 | - | 6,962 | | C.1 recoveries stemming from evaluation | 396 | 298 | - | 71 | - | - | | C.1.1 of which: interest on overdue loans | - | - | - | - | - | • | | C.2 recoveries stemming from payments received | 9,187 | 799 | • | - | - | 16 | | C.2.1 of which: interest on overdue loans | 6,855 | 74 | • | - | - | 16 | | C.3 write offs | 349,295 | 4,719 | - | 61 | - | 1,877 | | C.4 transfer to other loan categories | 239 | 22,889 | • | 4,373 | - | 5,064 | | C.5 other decreases | 26 | 16 | - | | | 5 | | D. Total closing adjustments at 31/12/2000 | 259,930 | 53,356 | - | 2,809 | 466 | 5,088 | | D.1 of which: interest on overdue loans | 121,456 | 784 | - | | - | 15 | #### <u>Banks</u> | CATEGORIES/BALANCES | Bad loans | Watchlists | Loans subject
to
rescheduling | Rescheduled | Country risk
non-
guaranteed
loans | Performing
loans | |--|-----------|------------|-------------------------------------|-------------|---|---------------------| | A. Total opening adjustments at 31/12/00 | • | | • | • | 13,129 | | | A.1 of which: interest on overdue loans | | | | | | - | | B. Increases | • | - | - | - | 1,408 | | | B.1 adjustments | | - | | - | 1,408 | - | | B.1.1 of which: interest on overdue loans | ~ | | - | - | - | - | | B.2 amounts from credit risk fund | | - | - | - | - | - | | B.3 transfer from other loan categories | - | - | - | - | - | - | | B.4 other increases | | | | | | | | C. Decreases | - | - | | • | 159 | | | C.1 recoveries stemming from evaluation | • | - | - | - | 159 | - | | C.1.1 of which: interest on overdue loans | - | - | - | - | | - | | C.2 recoveries stemming from payments received | | - | - | - | - | - | | C.2.1 of which: interest on overdue loans | • | - | - | | - | • | | C.3 write offs | - | - | - | | - | - | | C.4 transfer to other loan categories | - | - | - | - | | - | | C.5 other decreases | | | | | | | | D. Total closing adjustments at 31/12/01 | • | - | | | 14,378 | | | D.1 of which: interest on overdue loans | | - | • | | | <u>:</u> | #### <u>Banks</u> | CATEGORIES/BALANCES | Bad loans | Watchlists | Loans subject
to
rescheduling | Rescheduled | Country risk
non-
guaranteed
loans | Performing
loans | |--|------------|--------------|-------------------------------------|-------------|---|---------------------| | A. Total opening adjustments at 31/12/99 | - | - | - | - | 20,660 | | | A.1 of which: interest on overdue loans | | | | | | | | B. Increases | | | - | • | 569 | | | B.1 adjustments | - | - | | - | 569 | | | B.1.1 of which: interest on overdue loans | - | - | - | | • | - | | B.2 amounts from credit risk fund | <u>.</u> - | | - | - | - | - | | B.3 transfer from other loan categories | • | | - | - | • | - | | B.4 other increases | | ٠. | - | - | - | - | | C. Decreases | - | - | - | - | 8,100 | - | | C.1 recoveries stemming from evaluation | - | - | - | - | 149 | - | | C.1.1 of which: interest on overdue loans | • | - | - | - | - | - | | C.2 recoveries stemming from payments received | - | - | | - | 3,462 | - | | C.2.1 of which: interest on overdue loans | - | - | - | - | - | | | C.3 write offs | - | - | | • | 4,489 | - | | C.4 transfer to other loan categories | - | • | - | - | | - | | C.5 other decreases | - | - | - | - | - | | | D. Total closing adjustments at 31/12/2000 | - | - | | - | 13,129 | | | D.1 of which: interest on overdue loans | - | - | - | | | | #### **SECTION 2** #### **SECURITIES** - unlisted Total The securities held by the Bank amount to Lit. 5,422,853 million and are analysed below: | | 31/12/01 | | 31/12/00 |) | |---|-----------|-------|-----------|-------| | | million | % | million | % | | - Treasury certificates and other bills eligible for | | | | | | refinancing with central banks (caption 20) | 1,116,777 | 20.6 | 1,248,717 | 21.6 | | - Bonds and other fixed-income securities (caption 50) | 4,116,442 | 75.9 | 4,255,826 | 73.5 | | Shares, quotas and other equity securities (caption 60) | 189,634 | 3.5 | 284,992 | 4.9 | | Total | 5,422,853 | 100.0 | 5,789,535 | 100.0 | | of which: | | | | | | - Investment securities | 890,923 | 16.4 | 785,297 | 13.6 | | - Trading securities | 4,531,930 | 83.6 | 5,004,238 | 86.4 | | | | | Chang | е | |---------------------------------|---------------|-----------------|---------------|-----------------| | | 31/12/01 | 31/12/00 | absolute | % | | 2.1 INVESTMENT SECURITIES | 890,923 | 785,297 | 105,626 | 13.5 | | | 31/12/01 | | 31/12/00 | | | | Book
value | Market
value | Book
value | Market
value | | 1. Certificates of indebtedness | 890,923 | 880,430 | 785,297 | 749,517 | | 1.1 Government securities | 701,145 | 693,348 | 703,884 | 673,499 | | - listed | 701,145 | 693,348 | 703,884 | 673,499 | | – unlisted | - | • | - | - | | 1.2 Other securities | 189,778 | 187,082 | 81,413 | 76,018 | | - listed | 59,652 | 56,484 | 54,958 | 50,042 | | – unlisted | 130,126 | 130,598 | 26,455 | 25,976 | | 2. Shares and equity securities | _ | - | • | | | – listed | - | - | - | - | Book value of investment securities comprises the difference, on the basis of "pro rata temporis" criteria, between cost and
redemption value, including issue premium or discount. 890,923 880,430 785,297 749,517 The difference between book and market value (Lit. 10,493 million) represents the potential loss for the portfolio. The positive and negative differences between book value and re-payment value at maturity total Lit. 3,670 million and Lit. 2,444 million, respectively. These differences were calculated separately for each category. | | Book
value | Redemption
value | Positive
differences | Negative
differences | |--|---------------|---------------------|-------------------------|-------------------------| | 1. Listed certificates of indebtedness | 756,174 | 754,711 | 3,764 | 2,301 | | Public bodies | 701,145 | 699,900 | 3,421 | 2,176 | | Banks | 48,443 | 48,568 | - | 125 | | Other | 6,586 | 6,243 | 343 | - | | 2. Unlisted certificates of indebtedness | 134,749 | 134,702 | 48 | 1 | | Public bodies | | - | - | - | | Banks | 1,718 | 1,679 | 39 | - | | Other | 133,031 | 133,023 | 9 | 1 | | Total | 890,923 | 889,413 | 3,812 | 2,302 | | 2.2 | CHANGES IN INVESTMENT SECURITIES | | | |-----|--------------------------------------|----------|----------| | | | 31/12/01 | 31/12/00 | | Α. | Opening balances | 785,297 | 747,934 | | В. | Increases | 112,829 | 42,218 | | | B1. Purchases | 110,766 | 505 | | | B2. Writebacks | - | - | | | B3. Transfers from trading portfolio | - | - | | | B4. Other changes | 2,063 | 41,713 | | C. | Decreases | 7,203 | 4,855 | | | C1. Sales | 1,043 | | | | C2. Redemptions | 5,609 | 4,284 | | | C3. Adjustments including | • | - | | | - permanent writedowns | - | - | | | C4. Transfers to trading portfolio | • | - | | | C5. Other changes | 551 | 571 | | D. | Closing balances | 890,923 | 785,297 | Activity in the trading securities portfolio was carried out in accordance with CONSOB communication no. 95001286 of 15/2/95. As illustrated at the previous table no transfer to or from the investment securities portfolio were effected during the year. Item B.1 'Purchases' includes 109,399 million relating to the subscription on the part of Banca Carige SpA of class C junior notes issued by Argo Finance One on 27th March 2001 as part of the securitisation of bad loans carried out by the Group leader in December 2000. | 2.3 TRADING SECURITIES | 4,531,930 | 5,004,238 | -472,308 | -9.4 | |------------------------|-----------|-----------|----------|------| | | 31/12/01 | 31/12/00 | absolute | % | | | | | Change | | | | 31/12/01 | | | 31/12/00 | | | |---------------------------------|-----------|-----------|-----------|-----------|--|--| | | Book | Market | Book | Market | | | | | value | value | value | value | | | | Certificates of indebtedness | 4,342,297 | 4,414,816 | 4,719,246 | 4,796,611 | | | | 1.1 Government securities | 2,393,544 | 2,420,748 | 2,616,056 | 2,633,798 | | | | - listed | 2,389,089 | 2,416,293 | 2,601,578 | 2,619,431 | | | | – unlisted | 4,455 | 4,455 | 14,478 | 14,367 | | | | 1.2 Other securities | 1,948,753 | 1,994,068 | 2,103,190 | 2,162,813 | | | | - listed | 1,396,095 | 1,437,961 | 1,588,871 | 1,642,099 | | | | - unlisted | 552,658 | 556,107 | 514,319 | 520,714 | | | | 2. Shares and equity securities | 189,633 | 194,860 | 284,992 | 290,561 | | | | - listed | 146,869 | 150,399 | 226,995 | 228,589 | | | | - unlisted | 42,764 | 44,461 | 57,997 | 61,972 | | | | Total | 4,531,930 | 4,609,676 | 5,004,238 | 5,087,172 | | | The difference between market value and book value represents potential non-recorded capital gains for the period and amounts to Lit. 77,746 million, of which Lit. 57,291 million related to hedging forward transactions. | 2.4 | CHANGES IN TRADING SECURITIES | | | |-----|--|-------------|------------| | | | 31/12/01 | 31/12/00 | | Α. | Opening balances | 5,004,238 | 4,281,291 | | В. | Increases | 21,100,784 | 18,003,125 | | | B1. Purchases | 20,97,4,331 | 17,119,243 | | | Certificates of indebtedness | 19,798,104 | 16,150,617 | | | . Government securities | 15,105,375 | 10,458,021 | | | . other securities | 4,692,729 | 5,692,596 | | | - Shares and other equity securities | 1,176,227 | 968,626 | | | B2. Writebacks and revaluations | 5,367 | 6,155 | | | B3. Transfers from investment portfolio | - | - | | | B4. Other changes | 121,086 | 877,727 | | C. | Decreases | 21,573,092 | 17,280,178 | | | C1. Sales and redemptions | 21,488,040 | 17,150,974 | | | Certificates of indebtedness | 20,252,692 | 16,186,151 | | | . Government securities | 15,365,886 | 11,203,206 | | | . other securities | 4,886,806 | 4,982,945 | | | Shares and other equity securities | 1,235,348 | 964,823 | | | C2. Adjustments | 48,139 | 85,928 | | | C3. Transfers to investment portfolio | - | - | | | C4. Other changes | 36,913 | 43,276 | | D. | Closing balances | 4,531,930 | 5,004,238 | #### **SECTION 3** #### **EQUITY INVESTMENTS** Equity investments amount to Lit. 439,061 million and are analysed as follows: | | | | | | 31/12/01 | | 31/12/00 | | | | | |--|--------------|-------------|-------------|---|----------|----|--------------|-----|----------------|----------------|------------| | | | | | _ | milli | on | | % | million | | % | | - Equity investments (caption 70) | | | | _ | | | | | | | | | (a) - carried at equity | | | | | 119,4 | 96 | 27 | .2 | 111,073 | | 25.6 | | (b) - others | | | | | 69,0 | | 15 | | 67,818 | | 15.7 | | · · | | 201 | | | 07,0 | | 10 | ., | 07,010 | | 10.7 | | Investments in Group companie | s (caption i | 80) | | | | | | | | | | | (a) - carried at equity | | | | | 250,5 | 54 | 57 | .1 | 253,678 | | 58.6 | | (b) - others | | | | | | - | | - | | | - | | Total | | | | | 439,0 | 61 | 100 | .0 | 432,569 | | 100.0 | | 3.1 SIGNIFICANT INVESTMENTS | | | | | | | | | | | | | Name | (1) | (2) | (3) | | (4) | | (5.1) | (5) | (5.2) | (6) | (7) | | A. Companies included in the basis of consoli | idation | | | | | | (5.1) | | (0.2) | | | | A.1 Fully consolidated (a) | | | | - | | | | | | | | | 1. Banca CARIGE SpA | Genoa | 1 | | | - | | • | | • | | XXX | | 2. Galeazzo Srl | Genoa | 1 | 9,316 | | 621 | | A1.1 | | 100.00 | 100.00 | XXX | | Columbus Carige Imm. SpA | Genoa | 1 | 37,348 | | -1,830 | | A1.1 | | 99.98 | 99.98 | XXX | | | _ | | | | | | A1.2 | | 0.02 | 0.02 | XXX | | 4. Cassa di Risparmio di Savona SpA | Savona | 1 | 335,408 | | 24,959 | | A1.1 | | 95.90 | 95.90 | XXX | | 5. Ligure leasing SpA | Savona | 1 | 15,956 | | 456 | | A1.4 | | 100.00 | 100.00 | XXX | | 6. Immobiliare CARISA Srl | Savona | 1 | 3,665 | | -125 | | A1.4 | | 100.00 | 100.00 | XXX | | 7. Imm. Ettore Vernazza SpA (b) | Genoa | 1 | 9,725 | | 1,767 | | A1.1 | | 90.00 | 90.00 | XXX | | 8. Centro Fiduciario SpA | Genoa | 1 | 1,840 | | 229 | | A1.1 | | 71.28 | 71.28 | XXX | | | | 1. 1. 4. 4. | | | | | A1.4 | | 20.00 | 20.00 | XXX | | 8. Argo Finance One Srl | Genoa | ! | 20 | | 1 //1 | | A1.1
A1.1 | | 60.00
51.00 | 60.00
51.00 | XXX
XXX | | Banca del Monte di Lucca SpA A.2 Proportional consolidation | Lucca | | 50,117 | | 1,661 | | ALL | | 51.00 | 31.00 | | | B. Companies accounted for under the equity | | | | | | | | | | | | | Companies accounted for under the equity Levante Norditalia Assicuraz, SpA (a) | Milan | 1 | 194,430 | | 742 | | A1.1 | | 87.01 | 87.01 | 162,174 | | Levanie Nordifalia Assicuraz, SpA (a) Carige Vita Nuova SpA (a) | Genoa | 1 | 95,228 | | 413 | • | Al.i | | 92.81 | 92,81 | 88.380 | | 4. Frankfurter Bankgesellschaft AG (c) | Frankfurt | 8 | 43,807 | | 1409 | | A1.1 | | 47.50 | 47.50 | | | 5. Eptaconsors SpA (d) | Milan | 8 | 354,549 | | 22,079 | | Al.l | | 20.24 | 20.24 | 71,760 | | 6. Autostrada dei Fiori SpA (a) | Savona | 8 | 131,635 | | 25,505 | | A1.1 | | 16.62 | 16.62 | 26,927 | | o. Albiositudu dei Fibri Spri (d) | Javona | J | 101,000 | | 20,000 | | A1.4 | | 4.00 | 4.00 | 20,,21 | | C. Other substantial participating interest | · · · · · | | | | | | | | - | | - | ⁽a) Captions are taken from the 31/12/2001 financial statements. d) Data taken from the consolidated at 31/12/2001. | ĸ | _ | ٠. | |---|---|----| | 1 | C | y | (1) Head office (2) Type of participating interest (3) Net Assets 1 = controlling interest pursuant to art. 2359 c.c. (4) Gains/Losses (majority vote at Shareholders' Annual General (5) Type of participating interest Meeting) 2 = controlling interest pursuant to art. 2359 c.c. (5.1) Holding par 1 no. 2 (major influence at Shareholders' Annual General (5.2) Participating interest expressed as a percentage Meeting) 3 = controlling interest pursuant to art. 23 T.U. par. (6) Votes available at Shareholders' Annual General Meeting 2 no. 1 (7) Consolidated balance sheet value 4 = other forms of controlling interest 5 = joint management pursuant to art. 26 par 1 of the "decreto" 6 = joint management pursuant to art. 26 par 2 of the "decreto" 7 = joint control 8 = associated undertaking ⁽b) The company holds 10% of its own shares. ⁽c) Data taken from the most recently approved balance sheet at 30/09/2001. | | 31/12/01 | 31/12/00 | Change
absolute | % | |---|---------------------|----------|--------------------|----------| | 3.2 AMOUNTS DUE TO AND FROM GROUP COMPANIES | | | | | | (a) Assets | 69,811 | 174 | 69,637 | | | 1. Amounts due from banks including: | | - | · _ | - | | – subordinated | - | - | - | _ | | Amounts due from financial institutions including: | - | - | - | - | | – subordinated | - (0.011 | 174 | - | - | | 3. Amounts due from other customers | 69,811 | 174 | 69,637 | *** | | including: | 40.704 | | 10.701 | | | subordinated | 69,706 | ~ | 69,706 | | | 4. Bonds and other fixed-income securities | - | • | - | - | | including: | | | | | | — subordinated | - | • | | | | (b) Liabilities |
72,790 | 190,659 | -117,869 | -61.8 | | 1. Amounts due to banks | - | • | - | - | | Amounts due to financial institutions | - | • | • | - | | Amounts due to other customers | 60,329 | 187,621 | -127,292 | -67.8 | | 4. Securities issued | 12,461 | 3,038 | 9,423 | | | 5. Subordinated liabilities | <u>-</u> | | <u> </u> | | | (c) Guarantees and Commitments | 8,060 | 8,060 | - | - | | 1. Guarantees | 8,060 | 8,060 | - | - | | 2. Commitments | | - | - | <u> </u> | | | | | Change | | | | 31/12/01 | 31/12/00 | absolute | % | | 3.3 AMOUNTS DUE TO AND FROM OTHER NON-GROUP COMPANIES | | | | | | (a) Assets | 1,469,719 | 504,709 | 965,010 | | | Amounts due from banks including: – subordinated | 1,245,935 | 329,470 | 916,465
- | - | | Amounts due from financial institutions including: | 72,721 | 48,857 | 23,864 | 48.8 | | - subordinated | - | - | - | - | | Amounts due from other customers including: | 79,906 | 115,207 | -35,301 | -30.6 | | - subordinated | -
71 1 <i>53</i> | - | - | - | | Bonds and other fixed-income securities including: subordinated | 71,157 | 11,175 | 59,982 | ••• | | - subordinated | 44944 | 101 470 | 420 410 | 97.0 | | (b) Liabilities | 64,266 | 494,678 | -430,412 | -87.0 | Lending to banks includes 1,020,773 million in credits destined to the Bank of Italy. 1. Amounts due to banks 5. Subordinated liabilities (c) Guarantees and Commitments 4. Securities issued 1. Guarantees 2. Commitments 2. Amounts due to financial institutions 3. Amounts due to other customers 5,076 40,546 13,727 504,343 504,286 57 4,917 302,174 178,818 13,411 423,262 416,825 6,437 275 -297,098 -138,272 316 4,642 81,081 87,461 -6,380 -98.3 -77.3 2.4 ... 19.2 21.0 -99.1 | | 31/12/01 | 31/12/00 | Change
absolute | % | |-------------------------------|----------|---------------------------------------|--------------------|------| | 3.4 CAPTION 70 | | · · · · · · · · · · · · · · · · · · · | · · · · · · · | | | "EQUITY INVESTMENTS" | 188,507 | 178,891 | 9,616 | 5.4 | | (a) in banks | 47,887 | 47,936 | -49 | -0.1 | | 1. listed | 9,849 | 9,432 | 417 | - | | 2. unlisted | 38,038 | 38,504 | -466 | -1.2 | | (b) in financial institutions | 85,315 | 93,321 | -8,006 | -8.6 | | 1. listed | | - | - | - | | 2. unlisted | 85,315 | 93,321 | -8,006 | -8.6 | | (c) others | 55,305 | 37,634 | 17,671 | 47.0 | | 1. listed | 1,401 | 1,401 | - | - | | 2. unlisted | 53,904 | 36,233 | 17,671 | 48.8 | | | 31/12/01 | 31/12/00 | Change
absolute | % | |---|----------|----------|--------------------|------| | 3.5 CAPTION 80 "INVESTMENTS IN GROUP COMPANIES" | 250,554 | 253,678 | -3,124 | -1.2 | | (a) in banks | | - | - | - | | 1. listed | - | - | - | - | | 2. unlisted | • | - | | | | (b) in financial institutions | - | - | - | - | | 1. listed | - | - | - | - | | 2. unlisted | | · | - | - | | (c) others | 250,554 | 253,678 | -3,124 | -1.2 | | 1. listed | - | • | - | - | | 2. unlisted | 250,554 | 253,678 | -3,124 | -1.2 | #### 3.6 CHANGES IN PARTICIPATING INTERESTS | 3.6.1 INVESTMENTS IN GROUP COMPANIES | 31/12/01 | 31/12/00 | |--------------------------------------|----------|----------| | A. Opening balances | 253,678 | 199,021 | | 3. Increases | 1,666 | 134,399 | | B1. Purchases | · • | 117,000 | | B2. Recoveries | - | - | | B3. Revaluations | 1,029 | 16,762 | | B4. Other changes | 637 | 637 | | C. Decreases | 4,790 | 79,742 | | C1. Sales | - | - | | C2. Write-downs | - | - | | including: | , | | | - permanent write-downs | •
• | - | | C3. Other changes | 4,790 | 79,742 | | D. Closing balances | 250,554 | 253,678 | | . Total revaluations | - | - | | Total write-downs | - | - | Total revaluations and writedowns were calculated by not taking into consideration variations stemming from the application of the equity method. Amounts for 2000 were re-calculated. #### **REVALUATIONS** **Total other decreases** #### INCREASES RELATED TO COMPANIES ACCOUNTED UNDER THE EQUITY METHOD LEVANTE NORDITALIA ASSICURAZIONI SPA 646 **CARIGE VITA NUOVA SPA** 383 **Total revaluations** 1,029 **OTHER INCREASES** LEVANTE NORDITALIA ASSICURAZIONI SPA Interim quota related to the recovery of the reduced value of the holding following the purchase of Levante Assicurazioni by Banca Carige. 637 **Total other increases** 637 **OTHER DECREASES CARIGE VITA NUOVA SPA** 4,790 Writing off of dividend distributed to the Parent Company during the year. 4,790 Writing off of dividend distributed to the Parent Company during the year. | 3.6 | 2.2 OTHER PARTICIPATING INTERESTS | | | |-----|-----------------------------------|----------|----------| | | | 31/12/01 | 31/12/00 | | Α. | Opening balances | 178,891 | 431,852 | | В. | Increases | 25,963 | 97,730 | | | B1. Purchases | 8,130 | 20,491 | | | B2. Recoveries | 523 | 54 | | | B3. Revaluations | 14,359 | 60,183 | | | B4. Other changes | 2,951 | 17,002 | | C. | Decreases | 16,347 | 350,691 | | | C1. Sales | - | 17,802 | | | C2. Write-downs | 110 | 1,802 | | | including: | | | | | - permanent write-downs | 110 | 1,802 | | | C3. Other changes | 16,237 | 331,087 | | D. | Closing balances | 188,507 | 178,891 | | E. | Total revaluations | 430 | 670 | | F. | Total write-downs | 25,144 | 25,610 | Total revaluations and writedowns were calculated by not taking into consideration variations stemming from the application of the equity method. Amounts for 2000 were re-calculated. Details of all variations are given below: #### **PURCHASES** ## **AUTOSTRADA DEI FIORI SPA** Subscription of 824,800 new ordinary shares of a nominal unitary value of ITL 9,000 as part of the share capital increase from 36 bn to 72 bn. (Our shareholding is unchanged at 20.620%). 7,423 ### **CONFIDI LIGURIA SCRL** Subscription as sponsoring partner of 5,000 shares, nominal value ITL 10,000. (Our holding: 1.294%) 50 #### SVILUPPO VALLI DELLA PROVINCIA DI IMPERIA SRL Subscription of our quota for the recovery of share capital up to 24 million following its use in covering losses. (Our holding remains unchanged at 15.000%) Subscription of 5% sharecapital 3 #### **ZONA FRANCA SRL** Subscription of 4,167 new shares of a unitary nominal value of 1 € following the increase in share capital from 61,975 € to 100,000 €. (Our holding remains unchanged at 10.958%) 8 #### GRUPPO DI AZIONE LOCALE DELLE AREE RURALI DELLA PROVINCIA DELLA SPEZIA SCRL Subscription of our quota following the increase in share capital from ITL 160,500,000 to ITL 239,000,000. (Our holding remains unchanged at 12.461%). 20 #### **LUCCA POLO FIERE & TECNOLOGOGIA** Purchase of 66,138 shares with a unitary nominal value of 1 € at the unitary price of ITL 9,216. (Our holding: 4.530%). 610 # AGENZIA LUCCHESE PER L'ENERGIA E IL RECUPERO DELLE RISORSE SRL Capital account contribution. 15 (Our holding: 6.585%) | Total purchases | 8,130 | |---|--------| | roidi portiluses | 0,130 | | REVALUATIONS | | | F.I.L.S.E. SPA | 374 | | CENTRO FACTORING SPA | 34 | | CREDITO LEASING SPA | 111 | | CFT FINANZIARIA SPA | 4 | | Total revaluations | 523 | | REVALUATIONS | | | INCREASES RELATED TO COMPANIES ACCOUNTED UNDER THE EQUITY METH | OD | | FRANKFURTER BANKGESELLSCHAFT AG | 669 | | AUTOSTRADA DEI FIORI SPA | 12,945 | | EPTACONSORS SPA | 1,195 | | Total revaluations | 14,359 | | OTHER INCREASES | | | AUTOSTRADA DEI FIORI SPA | | | Equity investments valued at cost include this quota relating to the minority shareholders,
Cassa di Risparmio di Savona. | 59 | | FRANKFURTER BANKGESELLSCHAFT AG Provision to share capital reserve of DM 2,500,000 | 2,475 | | · | 2,473 | | CASSA DI RISPARMIO DI FIRENZE SPA Assignment of 168,922 shares with a unitary nominal value of ITL 1,000 in exchange for, following merger, Credito Fondiario Toscana SpA shares. | 417 | | | | ARGO MORTGAGE SRL Subscription of 500 ownership quotas at a unitary nominal value of 1 €. # **WRITE-DOWNS** | C.I.V. SPA | 16 | |---|------------| | SOCIETA' ZONA FRANCA GENOVA SRL | 2 | | ISTITUTO ENCICLOPEDIA BANCA E BORSA. SPA | 1 | | G.A.L. AREE RURALI LA SPEZIA SCRL | 10 | | CONSORZIO PER IL GIURISTA DI IMPRESA SCRL | 20 | | SVILUPPO VALLI DELLA PROVINCIA DI IMPERIA SRL | 3 | | AGENZIA LUCCHESE PER L'ENERGIA E PER IL RECUPERO DELLE RISORSE SRL | 11 | | INFORMATICA CASSE TOSCANE SPA | 1 | | TIRRENA PROFESSIONAL FACTOR SPA | 37 | | INSEDIAMENTI PRODUTTIVI SAVONESI SPA | 1 | | AEROPORTO VILLANOVA D'ALBENGA SPA | 8 | | Total write-downs | 110 | | OTHER DECREASES | | | SOGEMER SPA Winding up of the company. Final sum allocated ITL 14,586,605 of which ITL 2,255,135 recorded as extraordinary costs | 1 <i>7</i> | | ANTOLA E PENNA LEADER SRL Reclassified as unexpected loss amount paid in 2000. | 26 | | FRANKFURTER BANKGESELLSCHAFT AG Dividend paid on our provision to share capital reserve | 2,445 | | Positive variation after the application of the equity method offset by the pre-existing negative difference. | 30 | | CREDITO FONDIARIO TOSCANO SPA Cancellation of 168,922 shares of a nominal value of ITL 1,000 following the merger of the company into Cassa di Risparmio di Firenze SpA. | 417 | | FRANKFURTER BANKGESELLSCHAFT AG Writing down of dividend distributed to Group leader during the year. | 719 | | EPTACONSORS SPA Writing down of dividend distributed to Group leader during the year. | 9,719 | | AUTOSTRADA DEI FIORI SPA Writing down of dividend attributable to Group and distributed during the year. | 2,864 | | Total decreases | 16,237 | ## **TANGIBLE AND INTANGIBLE FIXED ASSETS** Tangible and intangible fixed assets amount to Lit. 2,248,874 million and are analysed as follows: | | 31/12/01 | | 31/12/00 | |
---|-----------|-------|-----------|-------| | | million | % | million | % | | - Tangible fixed assets (caption 120) | 1,555,301 | 69.2 | 1,330,363 | 88.9 | | Intangible fixed assets (caption 110) | 693,573 | 30.8 | 166,405 | 11.1 | | Total | 2,248,874 | 100.0 | 1,496,768 | 100.0 | | | | 31/12/01 | | | | | | | |--|------------|--------------|---------|-----------|--|--|--|--| | | Properties | Furniture | Leased | Total | | | | | | | | and fittings | assets | | | | | | | A. Opening balances | 612,338 | 41,575 | 676,451 | 1,330,364 | | | | | | B. Increases | 35,312 | 24,411 | 369,251 | 428,974 | | | | | | B1. Purchases | 34,405 | 24,368 | 367,900 | 426,673 | | | | | | B2. Recoveries | - | - | - | - | | | | | | B3. Revaluations | - | - | - | - | | | | | | B4. Other changes | 907 | 43 | 1,351 | 2,301 | | | | | | C. Decreases | 19,926 | 13,571 | 170,540 | 204,037 | | | | | | C1. Sales | 6,606 | 528 | 29,755 | 36,889 | | | | | | C2. Depreciation and amortization | 13,318 | 13,038 | 138,857 | 165,213 | | | | | | (a) amortization | 13,318 | 13,038 | 138,857 | 165,213 | | | | | | (b) permanent write-downs | - | - | - | - | | | | | | C3. Other changes | 2 | - 5 | 1,928 | 1,935 | | | | | | D. Closing balances | 627,724 | 52,415 | 875,162 | 1,555,301 | | | | | | E. Total revaluations | 9,098 | - | - | 9,098 | | | | | | F. Total depreciation and amortization | 227,140 | 203,935 | 371,638 | 802,713 | | | | | | (a) amortization | 227,140 | 203,935 | 371,638 | 802,713 | | | | | | (b) permanent write-downs | · • | | • | - | | | | | Item A includes Lit. 41,145 million resulting from positive difference arising from consolidation allocated to tangible fixed assets. The application of the financial method also for those contracts prior to 1/1/95 relating to lease assets generates an increased amount of 165 million at item D. Item C2 includes depreciation related to the same allocated difference for Lit. 1,624 million. | | 31/12/00 | | | | | |--|------------|--------------|---------|-----------|--| | | Properties | Furniture | Leased | Total | | | | | and fittings | assets | | | | A. Opening balances | 577,379 | 35,004 | 427,621 | 1,040,004 | | | B. Increases | 52,470 | 19,373 | 419,753 | 491,596 | | | B1. Purchases | 14,439 | 14,426 | 288,471 | 317,336 | | | B2. Recoveries | • | - | - | - | | | B3. Revaluations | - | - | - | - | | | B4. Other changes | 38,031 | 4,947 | 131,282 | 174,260 | | | C. Decreases | 17,511 | 12,802 | 170,923 | 201,236 | | | C1. Sales | 4,541 | 564 | 42,445 | 47,550 | | | C2. Depreciation and amortization | 12,964 | 12,235 | 123,203 | 148,402 | | | (a) amortization | 12,964 | 12,235 | 123,203 | 148,402 | | | (b) permanent write-downs | - | - | - | - | | | C3. Other changes | 6 | 3 | 5,275 | 5,284 | | | D. Closing balances | 612,338 | 41,575 | 676,451 | 1,330,364 | | | E. Total revaluations | 29,220 | - | - | 29,220 | | | F. Total depreciation and amortization | 218,146 | 203,525 | 322,834 | 744,505 | | | (a) amortization | 214,156 | 203,525 | 322,834 | 740,515 | | | (b) permanent write-downs | 3,990 | - | - | 3,990 | | | 4.2 CHANGES IN INTANGIBLE FIXED ASS | ETS | | | | | | | | |--|----------|---------------------|----------|------------------------------|---------|--|--|--| | | | 31/12/01 | | | | | | | | | Software | Start-up
charges | Goodwill | ther intangible fixed assets | Total | | | | | A. Opening balances | 21,368 | 8,871 | 123,216 | 12,950 | 166,405 | | | | | B. Increases | 24,624 | 1,773 | 536,770 | 8,091 | 571,258 | | | | | B1. Purchases | 24,609 | 1,773 | 536,770 | 8,091 | 571,243 | | | | | B2. Recoveries | - | - | - | - | - | | | | | B3. Revaluations | - | - | | - | - | | | | | B4. Other changes | . 15 | - | - | - | 15 | | | | | C. Decreases | 12,615 | 4,546 | 19,250 | 7,679 | 44,090 | | | | | C1. Sales | - | • | - | - | - | | | | | C2. Depreciation and amortization | 12,536 | 4,546 | 19,250 | 7,606 | 43,938 | | | | | (a) amortization | 12,500 | 4,546 | 19,250 | 7,493 | 43,789 | | | | | (b) permanent write-downs | 36 | - | - | 113 | 149 | | | | | C3. Other changes | 79 | - | - | 73 | 152 | | | | | D. Closing balances | 33,377 | 6,098 | 640,736 | 13,362 | 693,573 | | | | | E. Total revaluations | • | - | - | • | - | | | | | F. Total depreciation and amortization | 28,246 | 16,630 | 62,679 | 25,940 | 133,495 | | | | | (a) amortization | 28,246 | 16,630 | 62,679 | 25,940 | 133,495 | | | | | (b) permanent write-downs | - | - | - | - | | | | | | | 31/12/00 | | | | | |--|------------|---------------------|----------|---------------------------------|---------| | | Software | Start-up
charges | Goodwill | ther intangible
fixed assets | Total | | A. Opening balances | 16,955 | 13,065 | 13,431 | 15,085 | 58,536 | | B. Increases | 12,863 | 48 | 116,501 | 6,039 | 135,451 | | B1. Purchases | 12,396 | 9 | 116,501 | 5,812 | 134,718 | | B2. Recoveries | - , | - | - | - | - | | B3. Revaluations | - | - | - | - | - | | B4. Other changes | 467 | 39 | - | 227 | 733 | | C. Decreases | 8,450 | 4,242 | 6,716 | 8,174 | 27,582 | | C1. Sales | • | - | - | - | - | | C2. Depreciation and amortization | 8,396 | 4,242 | 6,716 | 8,121 | 27,475 | | (a) amortization | 8,396 | 4,242 | 6,716 | 8,121 | 27,475 | | (b) permanent write-downs | - | - | - | | - | | C3. Other changes | 54 | - | | 53 | 107 | | D. Closing balances | 21,368 | 8,871 | 123,216 | 12,950 | 166,405 | | E. Total revaluations | • | • | - | - | - | | F. Total depreciation and amortization | 20,655 | 12,409 | 43,428 | 35,523 | 112,015 | | (a) amortization | 20,655 | 12,409 | 43,428 | 35,523 | 112,015 | | (b) permanent write-downs | | <u> </u> | _ | - | | SECTION 5 # **OTHER ASSETS** Other assets amount to Lit. 1,085,690 million and are analysed below: | | 31/12/01 | | 31/12/00 | | |---|-----------|-------|-----------|-------| | | million | % | million | % | | - Other assets (caption 150) | 893,136 | 82.3 | 807,827 | 79.9 | | - Accrued income and prepaid expenses (caption 160) | 192,554 | 17.7 | 202,658 | 20.1 | | Total | 1,085,690 | 100.0 | 1,010,485 | 100.0 | | | | | Change | | |--|----------|----------|-------------|-------| | | 31/12/01 | 31/12/00 | absolute | % | | 5.1 CAPTION 150 | | | | | | "OTHER ASSETS" | 893,136 | 807,827 | 85,309 | 10.6 | | – post-collection notes and other values | 198,406 | 300,166 | -101,760 | -33.9 | | - miscellaneous accounts receivable from branche | 151,122 | 69,163 | 81,959 | | | – amounts in transit between branches | 46,498 | 40,990 | 5,508 | 13.4 | | – current account cheques drawn on other banks | 24,523 | 20,616 | 3,907 | 19.0 | | – amounts to be collected from customers | 13,939 | 18,478 | -4,539 | -24.6 | | – premiums related to option transactions | 25,390 | 14,898 | 10,492 | 70.4 | | - current account cheques drawn on the Bank | 7,729 | 14,619 | -6,890 | -47.1 | | – off balance sheet revaluations | 6,326 | 6,351 | -25 | -0.4 | | - accounts relating to tax collection services | 31,019 | 4,359 | 26,660 | | | – Bank guarantee deposits | 471 | 2,620 | -2,149 | -82.0 | | - amounts relating to participation purchase | - | - | - | - | | – fiscal items: | 307,617 | 288,819 | 18,798 | 6.5 | | tax advances | 135,997 | 133,478 | 2,519 | 1.9 | | accounts receivable from the tax authorities | 67,702 | 77,438 | -9,736 | -12.6 | | with-holding taxes | 92,633 | 65,630 | 27,003 | 41.1 | | tax advance on provisions to reserve for | | | | | | termination indemnity (Law 140/97) | 10,831 | 11,612 | -781 | -6.7 | | taxes paid in advance | 454 | 661 | -207 | -31.3 | | - others | 80,096 | 26,748 | 53,348 | | | | | | Change | | |---|----------|----------|----------|-------| | | 31/12/01 | 31/12/00 | absolute | % | | 5.2 CAPTION 160 "ACCRUED INCOME | | | | | | AND PREPAID EXPENSES" | 192,554 | 202,658 | -10,104 | -5.0 | | Accrued income: | 174,874 | 189,950 | -15,076 | -7.9 | | - interest income on loans and advances | | | | | | to credit institutions | 8,517 | 6,036 | 2,481 | 41.1 | | – interest income on loans to customers | 37,567 | 37,984 | -417 | -1.1 | | - interest income on securities | 61,133 | 69,064 | -7,931 | -11.5 | | - differentials stemming from derivatives contracts | 66,051 | 75,251 | -9,200 | -12.2 | | - others | 1,606 | 1,615 | -9 | -0.6 | | Prepaid expenses: | 17,680 | 12,708 | 4,972 | 39.1 | | - premiums related to currency forward transactio | 1,094 | 3,497 | -2,403 | -68.7 | | – differentials stemming from derivatives contracts | 259 | 1,537 | -1,278 | -83.1 | | - discounts on issuing of securities | 4,181 | 2,398 | 1,783 | 74.4 | | – administrative charges | 4,316 | 3,212 | 1,104 | 34.4 | | - other transactions | 7,830 | 2,064 | 5,766 | | | | | | Change | | |--|----------|---|----------|-----| | | 31/12/01 | 31/12/00 | absolute | % | | 5.4 DISTRIBUTION OF SUBORDINATED | | , , , , , , , , , , , , , , , , , , , | | | | ASSETS | 324,041 | 61,406 | 262,635 | *** | | a) Loans and advances to credit institutions | - | - | - | - | | b) Loans and advances to customers | 2,028 | - | 2,028 | | | c) Bonds and other fixed-income securities | 322,013 | 61,406 | 260,607 | | Item c) 'bond and other debt securities' includes 109,399 million relating to the subscription of class Junior notes issued by Argo Finance One on 27/3/01 in relation to the securitisation of bad loans carried out by Banca Carige at the end of 2000. These securities were inserted by the Bank into its investment securities portfolio. # **PAYABLES** Payables amount to Lit. 20,944,143 million and are analysed as follows: | | 31/12/01 | | 31/12/00 | |
--|------------|-------|------------|-------| | | million | % | million | % | | - Amounts owed to credit institutions (caption 10) | 2,786,722 | 13.3 | 4,285,770 | 21.4 | | - Amounts owed to customers (caption 20) | 11,304,237 | 54.0 | 9,702,318 | 48.4 | | - Debts evidenced by certificates (caption 30) | 6,852,607 | 32.7 | 6,041,858 | 30.2 | | - Funds managed on behalf of third parties | | | | | | (caption 40) | 577 | - | 450 | - | | Total | 20,944,143 | 100.0 | 20,030,396 | 100.0 | | | | | Change | : | |--|--------------|-----------|------------|-------| | | 31/12/01 | 31/12/00 | absolute | % | | 6.1 CAPTION 10 "AMOUNTS OWED TO CREDIT INSTITUTIONS" | 2,786,722 | 4,285,770 | -1,499,048 | -35.0 | | (a) repurchase agreements | - | 372,029 | -372,029 | | | (b) loans of securities | • | - | - | - | Caption 10 "Amounts owed to credit institutions" detail by technical form is the following: | | | | Change | 9 | |-----------------------|-----------|-----------|------------|--------| | | 31/12/01 | 31/12/00 | . absolute | % | | Deposits | 2,173,154 | 3,249,546 | -1,076,392 | -33.1 | | Current accounts | 51,961 | 93,034 | -41,073 | -44.1 | | Financing | 342,850 | 311,387 | 31,463 | 10.1 | | Long-term loans | 217,019 | 259,704 | -42,685 | -16.4 | | Repurchase agreements | - , | 372,029 | -372,029 | -100.0 | | Other | 1,738 | 70 | 1,668 | | | Total | 2,786,722 | 4,285,770 | -1,499,048 | -35.0 | | | | | Change | | |---------------------------|------------|-----------|-----------|------| | | 31/12/01 | 31/12/00 | absolute | % | | 6.2 CAPTION 20 "AMOUNTS | | | | | | OWED TO CUSTOMERS" | 11,304,237 | 9,702,318 | 1,601,919 | 16.5 | | (a) repurchase agreements | 1,178,549 | 1,113,945 | 64,604 | 5.8 | | (b) loans of securities | - | • | - | - | Balance Sheet liabilities captions 20, 30, and 40 amount to Lit. 18,157,421 million in comparison to Lit. 15,744,626 million recorded in 2000 (+Lit. 2,412,795 million; +15.32%). Caption 20 "Amounts owed to customers" includes Lit. 332,863 million relating to the business activities of the former branches of Banco di Sicilia. Detail by technical form is as follows: | Total | 11,304,237 | 9,702,318 | 1,601,919 | 16.5 | |--|------------|-----------|-----------|-------| | Other | 16,653 | 6,197 | 10,456 | ••• | | Repurchase agreements | 1,178,549 | 1,113,946 | 64,603 | 5.8 | | Funding from international organisations | 6,541 | 18,127 | -11,586 | -63.9 | | Current accounts | 9,229,338 | 7,778,054 | 1,451,284 | 18.7 | | Savings deposits | 873,156 | 785,994 | 87,162 | 11.1 | | | 31/12/01 | 31/12/00 | absolute | % | | | | | Change | | Caption 30 "Debts evidenced by certificates" includes Lit. 49,224 million relating to the business activities of the former branches of Banco di Sicilia. | | | Change | | | |----------------------------|-----------|-----------|----------|------| | | 31/12/01 | 31/12/00 | absolute | % | | Certificates of deposits | . 997,292 | 1,047,302 | -50,010 | -4.8 | | Bonds certificates | 5,699,303 | 4,836,932 | 862,371 | 17.8 | | Own cheques in circulation | 156,012 | 157,624 | -1,612 | -1.0 | | Total | 6,852,607 | 6,041,858 | 810,749 | 13.4 | Caption 40 "Funds managed on behalf of third parties" (Lit. 577 million) includes interest-bearing funds supplied by the State and other public bodies for the financing of specific projects foreseen by relevant legislation; the lending transactions carried out on behalf of public bodies, exclusively at fixed remuneration, are stated at section 12. ## **RESERVES** Reserves, summarized in this section, amount to Lit. 1,046,179 million and are represented in the balance sheet as follows: | | 31/12/01 | | 31/12/00 | | |--|-----------|-------|----------|-------| | | million | % | million | % | | – Reserves for loan losses (caption 90) | 12,988 | 1.2 | 7,941 | 0.8 | | – Reserves for risks and charges (caption 80) | 859,679 | 82.2 | 824,581 | 83.1 | | - Reserve for termination indemnities (caption 70) | 173,512 | 16.6 | 160,063 | 16.1 | | Total | 1,046,179 | 100.0 | 992,585 | 100.0 | | | | | Change | | |---------------------------|----------|----------|----------|------| | | 31/12/01 | 31/12/00 | absolute | % | | 7.1 CAPTION 90 | | | | | | "RESERVE FOR LOAN LOSSES" | 12,988 | 7,941 | 5,047 | 63.6 | This caption includes Lit. 2,739 million relating to third parties. | 7.2 CHANGES IN THE "RESERVES FOR LOAN LOSSES" (CAPTION 90) | | | | | | |--|----------|----------|--|--|--| | | 31/12/01 | 31/12/00 | | | | | A. Opening balances | 7,941 | 5,000 | | | | | B. Increases | 14,127 | 13,419 | | | | | B1. Provisions | 14,127 | 10,613 | | | | | B2. Other changes | · | 2,806 | | | | | C Decreases | 9,080 | 10,478 | | | | | C1. Utilizations | 6,264 | 8,607 | | | | | C2. Other changes | 2,816 | 1,871 | | | | | D Closing balances | 12,988 | 7,941 | | | | # CAPTION 80 (A) "RESERVES FOR PENSIONS AND SIMILAR COMMITMENTS" | | 31/12/01 | 31/12/00 | |---------------------|----------|----------| | A. Opening balances | | 574,899 | | B. Net change | 786 | 13,444 | | C. Closing balances | 589,129 | 588,343 | The closing balance represents the situation of the in-house funds of the Group's banks, which are not legal entities # CHANGES IN THE "RESERVES FOR TAXATION" (CAPTION 80 B) | | 31/12/01 | 31/12/00 | |---------------------|----------|----------| | A. Opening balances | 179,101 | 169,477 | | B. Increases | 200,626 | 179,982 | | C. Decreases | 176,375 | 170,358 | | D. Closing balances | 203,352 | 179,101 | Reserves for Taxation include provisions for Lit. 68 million covering deferred taxes stemming from the effect of the financial amortization plan on consolidated balance sheet, with reference to leased assets up to 1/1/95. #### Deffered tax: positive and negative effects In previous accounting periods up to and at 31/12/01, the Banca Carige Group made provisions solely for defered tax liability relative to those gains which benefit from tax relief in the form of distribution over five years as foreseen by article 54, Consolidated Tax Law. Assets representing advance payment of taxation totalled Lit. 38,790 million at 31/12/01; these increased by Lit. 16,210 million. The main forms of taxes advanced during the first half of the year were: - provisions for legal costs relating to litigation arising in the first quarter of 2002. - the amortisation of goodwill valued at greater than a tenth is deductible in the year in which the amount accepted for tax purposes originates; - costs related to hospitality and entertaining related to 2001 are deductible for a third of the total over five years in five equal instalments; - provisions for personnel charges will be tax deductible in the next business year - provisions for future charges related to renegotiation, foreseen by Laws 133/99 and 388/00, of interest rate conditions applied to special rate mortgages In accordance with Bank of Italy instructions of 3/8/99, assets in the form of tax advanced relative to timing differences arising in 2001, which will be reversed in following years, were recorded at caption 240, "Income tax for the year"; during 2001 this caption was increased by the reversal of Lit. 29,089 million for assets in the form of advanced taxation recorded in previous years. | 1. | sets representing for advanced payment of taxation (a) Opening balances | | 38,790 | |----|--|--------|--------| | 2. | Increases | | 16,210 | | | 2.1 Deferred taxation originating in the year | 16,198 | | | | 2.2 Other increases | 12 | | | 3. | Decreases | | 29,089 | | | 3.1 Deferred taxation written off in the year | 29,089 | | | | 3.2 Other decreases | - | | | 4. | Closing balances | | 25,911 | (a) Recorded in the income statement with counter entry With regards to timing differences liable to taxation, provisions for differed tax liability amounting to around Lit. 1,960 million related to gains stemming from the release of strategic and non-strategic holdings and premises were recorded as in the past. The payment of this amount is subject to the relief offered by article 54 of the Consolidated Tax Law in the form of instalments. | B Liabilities for taxes payable (a) | | | |---|-------|--------| | 1. Opening balances | | 12,548 | | 2. Increases | | 1,960 | | 2.1 Deferred taxation originating in the year | 1,960 | | | 2.2 Other increases | | | | 3. Decreases | | 4,639 | | 3.1 Deferred taxation written off in the year | 4,639 | | | 3.2 Other decreases | • | | | 4. Closing balances | | 9,869 | | | | | (a) Recorded in the income statement with counter entry #### Deferred taxation with counter part stated in net assets Deferred tax credits relating to net equity originate from the utilisation (Lit. 96.5 bn) on the part of Banca Carige of the share premium reserve to cover four fifths of negative differences arising from securitisation carried out in 2000. During the year one fifth of this negative differential (Lit. 24,117 million) was recorded at the income statement pursuant to article 6, Law 130/99 as a result of provisions totalling 14,229 million to the share premium reserve and the related writing off of Lit. 9,888 million in tax advanced. | A Assets in the form of advanced payment of taxation (b) | | | |---|------------------|--------------| | 1. Opening balances | | 38,648 | | 2. Increases | | - | | 2.1 Advanced taxation arising during the year | • - | | | 2.2 Other increases | | | | 3. Decreases | | 9,888 | | 3.1 Advanced taxation written off during the year | 9,888 | | | 3.2 Other decreases | | | | 4. Closing balances | | 28,760 | | B Liabilities for
taxes payable (b) | | | | 1. Opening balances | | | | | | | | 2. Increases | | - | | Increases 2.1 Deferred taxation originating in the year | - | - | | | - | - | | 2.1 Deferred taxation originating in the year 2.2 Other increases 3. Decreases | -
-
- | - | | 2.1 Deferred taxation originating in the year2.2 Other increases | -
-
-
- | - | | 2.1 Deferred taxation originating in the year 2.2 Other increases 3. Decreases | -
-
-
- | - | (b) Recorded in net assets with counter entry No provisions were made with regard to deferred tax liabilities on reserves benefiting from tax relief totalling Lit. 123,1 bn as distribution is not foreseen and there is little likelihood of the conditions requiring payment arising. | | Change | | | | | |---|----------|----------|----------|-------|--| | · | 31/12/01 | 31/12/00 | absolute | % | | | 7.3 COMPOSITION OF CAPTION 80 (D) | | | | | | | "OTHER RESERVES" | 67,198 | 57,137 | 10,061 | 17.6 | | | Reserves for personnel charges | 37,444 | 29,691 | 7,753 | 26.1 | | | Reserves for future charges | 266 | 29 | 237 | | | | Reserves for guarantees and commitments | 9,308 | 9,339 | -31 | -0.3 | | | Reserves for in-house insurance scheme | 3,025 | 3,064 | -39 | -1.3 | | | Reserves for leasing transactions | 2,481 | 2,357 | 124 | 5.3 | | | Reserves for legal proceedings | 10,455 | 9,605 | 850 | 6.0 | | | Reserves for renegotiation loan building ex L. 113/99 | 4,198 | 2,728 | 750 | 27.5 | | | Other | 21 | 324 | -303 | -93.5 | | | CHANGES IN CAPTION 70 "RESERVE FOR TERMINATION INDEMNITIES" | | | |---|----------|----------| | | 31/12/01 | 31/12/00 | | A. Opening balances | 160,063 | 120,676 | | B. Increases | 33,641 | 57,742 | | C. Decreases | 20,192 | 18,355 | | D. Closing balances | 173.512 | 160.063 | # SUBSCRIBED CAPITAL, EQUITY RESERVES, RESERVES FOR GENERAL BANKING RISKS AND SUBORDINATED LIABILITIES This section presents liabilities captions 100, 130, 140, 150, 160, 170, 180, and 200 and assets captions 90, 100 and 140. | | 31/12/01 | | 31/12/0 | 00 | |--|-----------|-------|-----------|-------| | | million | % | million | % | | – Capital stock (caption 150) | 1,970,173 | 73.1 | 1,970,173 | 74.8 | | - Additional paid-in capital (caption 160) | 255,597 | 9.5 | 241,368 | 9.1 | | - Reserves (caption 170) | 218,298 | 8.5 | 202,527 | 7.7 | | - Revaluation reserves (caption 180) | 15,587 | 0.6 | 15,587 | 0.6 | | - Reserves for general banking risks (caption 100) | 10,000 | 0.4 | 10,000 | 0.4 | | - Negative difference arising from application of | | | | | | the equity method (caption 130) | 3,863 | 0.1 | 3,834 | 0.1 | | - Minority interests (caption 140) | 35,835 | 1.3 | 35,634 | 1.4 | | - Net income (caption 200) | 185,999 | 6.9 | 155,406 | 5.9 | | Total | 2,695,352 | 100.0 | 2,634,529 | 100.0 | | - Subordinated loans (caption 110) | 774,508 | | | | | - Positive difference arising from consolidation | | | | | | (caption 90) | 182,391 | | 192,922 | | | - Positive difference arising from application | | | | | | af the equity method (caption 100) | 29,739 | | 32,549 | | | - Own shares (caption 140) | 69,380 | | 61,227 | | | | | Change | | |-----------|-----------|--|----------------------------| | 31/12/01 | 31/12/00 | absolute | % | | | | | | | 1,970,173 | 1,970,173 | - | - | | | | 31/12/01 31/12/00
1,970,173 1,970,173 | 31/12/01 31/12/00 absolute | Capital is made up by 197,017,340 ordinary shares each with a face value of Lit. 10,000. | CAPTION 160 "ADDIONAL PAID-IN CAPITAL" | 255,597 | 241,368 | 14,229 | 5.9 | |--|----------|----------|--------------------|-----| | | 31/12/01 | 31/12/00 | Change
absolute | % | The increase for the period corresponds to the amount destined to the reserve within the confines of the securitisation of bad loans carried out at the end of 2000 in accordance with article 6, Law 130/99. In particular, the variations is equivalent to the difference between the reserve charge for the year, the negative variation in the value recorded of assets sold (Lit. 24,117 million) and related taxes advances (Lit. 9,888 million). | | | | Change | | |--|-----------|------------|--------------------|-------| | | 31/12/01 | 31/12/00 | absolute | % | | CAPTION 170 | | | | | | "RESERVES" | 218,298 | 202,527 | 15,771 | 7.8 | | a) legal reserve | 90,065 | 71,448 | 18,617 | 26.1 | | b) reserve for purchase of treasury stock | 69,380 | 61,227 | 8,153 | 13.3 | | d) other reserves | 58,853 | 69,852 | -10,999 | -15.7 | | | 21 /10/01 | 23 /10 /00 | Change | 0/ | | | 31/12/01 | 31/12/00 | absolute | % | | CAPTION 180 "REVALUATION RESERVES" | 15,587 | 15,587 | - | - | | Revaluation reserves pertaining to the Group | 15,587 | 15,587 | - | - | | | 31/12/01 | 31/12/00 | Change
absolute | % | | CAPTION 100 "RESERVES FOR GENERAL BNANKING RISKS" | 10,000 | 10,000 | • | - | | | | | | | | No change was recorded during 2001 in Caption 100. | | | | | | | 31/12/01 | 31/12/00 | Change
absolute | % | | CAPTION 130 "NEGATIVE DIFFERENCE ARISING FROM | | | | 1 1 | | APPLICATION OF THE EQUITY METHOD" | 3,863 | 3,834 | 29 | 0.8 | Negative differences arising from the application of the equity method amounted to 59 million as a result of the recalculation of the first application of the method stemming from the consolidation of Autostrada dei Fiori SpA; the calculation was carried out in order to show the holding attributable to the minority shareholders, Cassa di Risparmio di Savona, which is stated at caption 70 'Equity investments', item b) 'others'. A reduction in negative differences of 30 million offsets a positive difference arising from the application of the equity method relating to Frankfurter Bankgesellshcaft AG: the latter benefited from a capital account contribution effected by Banca Carige in addition to its holding. | | 31/12/01 | 31/12/00 | absolute | % | |---------------------|---------------------------------------|----------|----------|-----| | CAPTION 140 | · · · · · · · · · · · · · · · · · · · | | - " | | | "MINORITY INTEREST" | 35,835 | 35,634 | 201 | 0.6 | | 31/12/01 | 31/12/00 | absolute | % | |----------|----------|----------|------| | 185,999 | 155,406 | 30,593 | 19.7 | | | | - | | The caption reflects gains generated by the fully consolidated subsidiares of Lit. 27,738 million. Profit destined to third parties for the year amounted to Lit. 1,419 million. | | | | Change | | |---|----------|----------|----------|------| | | 31/12/01 | 31/12/00 | absolute | % | | CAPTION 90 AND 100 "POSITIVE DIFFERENCE
ARISING FROM CONSOLIDATION AND FROM | 010 100 | 005 471 | 10.041 | | | APPLICATION OF THE EQUITY METHOD" | 212,130 | 225,471 | -13,341 | -5.9 | | Positive difference arising from consolidation Positive difference arising from the application of | 182,391 | 192,922 | -10,531 | -2.7 | | the equity method | 29,739 | 32,549 | -2,810 | -8.6 | Increases resulting from fully consolidated subsidiaries amounted to Lit. 27 million. Increases resulting from fully consolidated subsidiaries are as follows: | | 31/12/00 | 31/12/00 | |--|----------|----------| | Opening balance | 192,922 | 89,317 | | Decreases | 10,531 | 10,528 | | - Amortization for the period | 10,522 | 10,522 | | Cover for negative consolidation difference arising from the | • | | | purchase of a further 5% holding in Centro Fiduciario SpA | 9 | - | | Cover for negative consolidation difference recorded on an | | | | indirect holding in Centro Fiduciario SpA | | 6 | | Increases | • | 114,133 | | - Transfer and re-accounting of positive arising from the | | | | application of the equity method relating to | | | | Cassa di Risparmio di Savona after being fully | | | | consolidated for the first time | - | 114,124 | | - Integration of positive consolidation difference arising | | | | from the purchase of a 51% holding in Banca | | | | del Monte di Lucca SpA | - | 9 | | Closing balance | 182,391 | 192,922 | Positive difference arising from the application of the equity method are as follows: | "OWN SHARES" | 69,380 | 61,227 | 8,153 | 13.3 | |---|----------|----------|------------------|----------| | CAPTION 140 | 31/12/01 | 31/12/00 | Chan
absolute | ge % | | Closing balance | | 29 | 7,739 | 32,549 | | Increases | | | - | - | | Transfer of item "positive difference arising from the application
equity method" relating to Cassa di Risparmio di Savona SpA
positive difference arising from full consolidation" | | | - | 113,140 | | - Amortization for the period | f . I | 2 | 2,810 | 2,810 | | Decreases | | | 2,810 | 115,950 | | Opening balance | | 32 | ,549 | 148,499 | | | | 31/1 | 2/01 | 31/12/00 | The amount recorded represents the nominal value of 47,532 million shares owned by the Group. Of them, 2,253,182 are retained by Banca Carige SpA and 2,500,000 are retained by Cassa di Risparmio di Savona SpA and were present in the Banca Carige share portfolio prior to the inclusion into the Group. The corresponding "Reserves for own shares", formed by Banca Carige SpA in accordance with article 2357 of the Civil Code, was integrated for the consolidation by an amount equal to the book value of the shares of Banca Carige SpA in portfolio of Cassa di Risparmio di Savona SpA. The table below provides the details of the Bank's
total capital and prudential management requirements as requested by the Bank of Italy in its letter of 14/12/98 relating to increased transparency of bank balance sheets. | CATEGORIES/VALUES | 31/12/01 | 31/12/00 | |-----------------------------------|------------|------------| | A. Total capital | | | | A.1 Tier 1 | 1,557,313 | 2,018,502 | | A.2 Tier 2 | 785,567 | -2,176 | | A.3 Deductions | 97,817 | 102,841 | | A.4 Total capital | 2,245,063 | 1,913,485 | | B. Prudential requirements | | | | B.1 Credit risks | 1,225,122 | 1,070,994 | | B.2 Trading risks | 169,536 | 164,654 | | including: | | | | – trading securities risks | 165,642 | 159,043 | | – exchange rate risks | 3,841 | 5,611 | | B.3 Other prudential requirements | 30,841 | - | | B.4 Total prudential requirements | 1,425,499 | 1,235,648 | | C. Capital adequacy ratios | | | | C.1 Risk-Weighted Assets (*) | 17,818,738 | 15,445,600 | | C.2 Tier 1% of RWA | 8.74% | 13.07% | | C.3 Total capital % of RWA | 12.60% | 12.39% | ^(*) Total prudential requiriments multiplied by the reciprocal minimum obligatory credit risk coefficent. SECTION 9 OTHER LIABILITIES Other liabilities amount to Lit. 1,594,538 million and are analysed as follows: | | 31/12/01 | | 31/12/0 | 00 | |---|-----------|-------|-----------|-------| | | million | % | million | % | | Other liabilities (caption 50)Accrued expenses and deferred income | 1,324,625 | 83.1 | 827,962 | 73.3 | | (caption 60) | 269,913 | 16.9 | 301,683 | 26.7 | | Total | 1,594,538 | 100.0 | 1,129,645 | 100.0 | | | | Change | | | |---|-----------|----------|----------|-------| | | 31/12/01 | 31/12/00 | absolute | % | | 9.1 CAPTION 50 | • | | | | | "OTHER LIABILITIES" | 1,324,625 | 827,962 | 496,663 | 60.0 | | – adjustment differential on discounted notes | 16,893 | 17,927 | -1,034 | -76.4 | | – miscellaneous accounts payable to branches | 207,628 | 183,752 | 23,876 | 13.0 | | – amounts due to customers | 284,791 | 219,092 | 65,699 | 30.0 | | – amounts in transit with branches | 16,613 | 77,943 | -61,330 | -62.6 | | – amounts due to tax authorities on behalf | | | | | | of third parties | 39,506 | 29,145 | 35,222 | 120.9 | | – beneficiaries of outstanding invoices | 64,367 | 58,092 | -29,849 | -51.4 | | – staff charges | 28,243 | 27,451 | -4,573 | -16.7 | | - amounts relating to securities transactions | 22,878 | 34,907 | -30,315 | -86.8 | | - premiums related to option transactions | 4,592 | 13,092 | -8,500 | -64.9 | | – amounts related to writedown on off-balance | , | | • | | | sheet transactions | 14,394 | 10,627 | 3,767 | 35.4 | | - accrued costs to be recognised | 8,427 | 6,068 | 2,359 | 38.9 | | – guarantee deposits from third parties | 3,274 | 4,211 | -937 | -22.3 | | - amounts relating to tax collection service | · | · | | | | counter entry to write down on dividends | | | | | | distributed by Cassa di Risparmio di Savona SpA | • | | | | | in 1997 and 1998 | 1,329 | 1,330 | -1 | -0.1 | | - other | 611,690 | 144,325 | 467,365 | | | | | | Change | } | |--|----------|------------------|------------------|----------| | | 31/12/01 | 31/12/00 | absolute | % | | 9.2 CAPTION 60 "ACCRUED EXPENSES | | | | | | AND DEFERRED INCOME" | 269,913 | 301,683 | -31 <i>,77</i> 0 | -10.5 | | Accrued expenses: | 184,316 | 227,987 | -43,671 | -19.2 | | interest expenses due to banks | . 19,817 | 39,194 | -19,377 | -49.4 | | - interest expenses due to customers | 4,717 | 8,160 | -3,443 | 51.6 | | interest payable on debt securities | 97,150 | 109 <i>,</i> 958 | -12,808 | -11.6 | | differentials stemming from derivatives | | | | | | contracts | 62,131 | 68,968 | -6,837 | -9.9 | | – others | 501 | 1,707 | -1,206 | -70.7 | | Deferred income: | 85,597 | 73,696 | 11,901 | 16.1 | | premiums related to currency forward | | | | | | transactions | 741 | 1,666 | -925 | -55.5 | | differentials stemming from derivatives | | | | | | contracts | 4,388 | 1,508 | 2,880 | | | discounted notes | 4,661 | 5,040 | -379 | -7.5 | | advanced rents and others related to leasing | 71,322 | 61,642 | 9,680 | 15.7 | | – others | 4,485 | 3,840 | 645 | 16.8 | # **GUARANTEES AND COMMITMENTS** Guarantees and commitments amount to Lit. 3,777,618 million and are analysed below: | | 31/12/01 | | 31/12/00 | | |---------------------------------|-----------|-------|-----------|-------| | | million | % | million | % | | – Guarantees given (caption 10) | 2,502,478 | 66.2 | 2,283,784 | 58.6 | | - Commitments (caption 20) | 1,275,140 | 33.8 | 1,610,573 | 41.4 | | Total | 3,777,618 | 100.0 | 3,894,357 | 100.0 | | | | Change | | | |---|-----------|-----------|----------|-------| | | 31/12/01 | 31/12/00 | absolute | % | | 10.1 CAPTION 10 | | | | | | "GUARANTEES GIVEN" | 2,502,478 | 2,283,784 | 218,694 | 9.6 | | (a) commercial guarantees | 2,134,082 | 2,091,398 | 42,684 | 2.0 | | (b) financial guarantees | 204,632 | 191,783 | 12,849 | 6.7 | | (c) assets held in guarantee | 163,764 | 603 | 163,161 | | | Total | 2,502,478 | 2,283,784 | 218,694 | 9.6 | | Caption 10 is analysed below: | | | | | | - joint securities | 2,044 | 5,373 | -3,329 | -62.0 | | - sureties | 2,219,388 | 2,177,967 | 41,421 | 1.9 | | documentary and non documentary credits | 98,861 | 91,297 | 7,564 | 8.3 | | – re-financing mortgages with Artigiancassa | - | - | - | | | - acceptances on behalf of third parties | 18,421 | 8,544 | 9,877 | | | - bond sureties on behalf of third parties | 163,311 | 52 | 163,259 | | | - other sureties on behalf of third parties | 453 | 551 | -98 | -18 | Credit commitments related to non-performing loans amount to Lit. 48,707 million. Reserve for guarantees and commitments, which amount to Lit. 9,308 million, cover all relevant risks. | | | | Change | | | |---|-----------|-----------|------------------|--------|--| | | 31/12/01 | 31/12/00 | absolute | % | | | 10.2 CAPTION 20 "COMMITMENTS" | 1.075.140 | 1 (10 572 | 225 422 | 20.0 | | | (a) Commitments to extend credit | 1,275,140 | 1,610,573 | -335,433 | -20.8 | | | (certain to be called on) | E20 E04 | 454000 | 100 005 | 100 | | | (b) Commitments to extend credit | 530,504 | 654,339 | -123,835 | -18.9 | | | ··· | 711 626 | 054 004 | 211 600 | 00.1 | | | (not certain to be called on) | 744,636 | 956,234 | -211,598 | -22.1 | | | Commitments are analysed as follows: | FO7 270 | 450 734 | C/ /E0 | 10 / | | | - stipulated mortgages to be granted | 507,372 | 450,714 | 56,658 | 12.6 | | | - purchases of securities to be settled | 373,874 | 366,403 | 7,471 | 2.0 | | | - deposits to be made with banks | 150 57/ | 24,203 | -24,203 | -100.0 | | | - unused irrevocable lines of credit | 158,576 | 547,560 | -388,984 | -71.0 | | | - commitments with Deposit | 05.010 | | | | | | Protection Fund Liabilities (FITD) | 25,910 | 24,906 | 1,004 | 4.0 | | | – amounts to be granted to customers | | 2,003 | -2,003 | -100.0 | | | derivatives contracts on credits | 116,176 | 96,814 | 19,362 | 20.0 | | | option on securities | 24,175 | 24,175 | - | - | | | stipulated leasing transactions to be granted | 68,981 | 72,279 | -3,298 | -4.6 | | | investment shares and quotas to be received | 76 | 1,516 | -1,440 | -95.0 | | | Total | 1,275,140 | 1,610,573 | -335,433 | -20.8 | | | | | | Change | : | | | | 31/12/01 | 31/12/00 | absolute | % | | | 10.3 ASSETS HELD TO GUARANTEE | <u> </u> | | | | | | THE BANK'S LIABILITIES | 857,547 | 1,797,619 | -940,072 | -52.3 | | | Securities held to guarantee: | <u> </u> | | | | | | – advance from Bank of Italy | 1,936 | - | - | | | | – bank drafts issued by Carige | 35,966 | 29,543 | 6,423 | 21.7 | | | – repurchase agreements | 819,645 | 1,768,076 | -948,4 <u>31</u> | -53.6 | | | Total | 857,547 | 1,797,619 | -940,072 | -52.3 | | | | • | | | | | | | | | Change | • | | | | 31/12/01 | 31/12/00 | absolute | % | | | 10.4 UNUSED LINES OF
CREDIT BY THE BANK | 389,486 | 461,737 | -72,251 | -15.6 | | | (a) central banks | 215,543 | 148,120 | 67,423 | 84.4 | | | (b) other banks | 173,943 | 313,617 | -139,674 | -44.5 | | | \ -, - | ., 3// 10 | 0.0,0., | | | | | 10.5 FORWARD TRANSACTION | NS . | | | | | | |---|-----------|-----------|---------------------------------------|-------------|-----------|---------| | | | 31/12/01 | | | 31/12/00 | | | | Hedging | Trading | Other | Hedging | Trading | Other | | 1. Purchase/sale of: | 41,978 | 471,840 | - | 152,053 | 644,404 | - | | 1.1 Securities | - | 314,029 | - | - | 410,565 | - | | – purchases | - | 279,770 | - | - | 319,932 | - | | – sales | - | 34,259 | - | - | 90,633 | - | | 1.2 Currency | 41,978 | 157,811 | - | 152,053 | 233,839 | - | | currency against currency | - | - | - | 20,809 | - | - | | – purchases against euro | 14,111 | 79,741 | - | 108,726 | 121,302 | - | | – sales against euro | 27,867 | 78,070 | | 22,518 | 112,537 | - | | 2. Deposits and loans | - | - | 36,695 | - | 113 | 99,958 | | – to be made | - | - | - | - | 113 | 26,093 | | ~ to be received | | - | 36,695 | - | - | 73,865 | | 3. Derivatives contracts | 3,779,456 | 3,970,522 | 69,557 | 3,131,908 | 4,114,591 | 33,215 | | 3.1 With exchange of principal | 424,540 | 865,324 | - | 103,100 | 763,837 | - | | (a) securities | 120,100 | 113,465 | - | 85,100 | 62,914 | - | | – purchases | 48,350 | 94,103 | - | 48,350 | 47,915 | - | | – sales | 71,750 | 19,362 | - | 36,750 | 14,999 | = | | (b) currency | 304,440 | 751,859 | - | 18,000 | 700,923 | - | |
currency against currency | - | 102,768 | - | 18,000 | 82,006 | - | | purchases against euro | 304,440 | 330,354 | - | • | 304,618 | - | | – sales against euro | - | 318,737 | - | - | 314,299 | - | | (c) other instruments | - | - | - | - | - | - | | – purchases | - | - | - | - | - | - | | – sales | - | - | - | - | - | - | | 3.2 Without exchange of principal | 3,354,916 | 3,105,198 | 69,557 | 3,028,808 | 3,350,754 | 33,215 | | (a) currency | • | - | - | t - | - | - | | currency against currency | | - | ··· · · · · · · · · · · · · · · · · · | • | - | - | | purchases against euro | - | - | - | - | - | - | | – sales against euro | - | - | - | | - | - | | (b) other instruments | 3,354,916 | 3,105,198 | 69,557 | 3,028,808 | 3,350,754 | 33,215 | | – purchases | 1,482,119 | 1,538,653 | | 1,108,590 | 1,643,422 | • | | – sales | 1,872,797 | 1,566,545 | 69,557 | 1,920,218 | 1,707,332 | 33,215 | | Total | 3,821,434 | 4,442,362 | 106,252 | 3,283,961 | 4,759,108 | 133,173 | Deposits and funding to be paid or received include exclusively spot and short transactions. With regards to derivatives contracts, the column 'other transactions' includes the notional value of options stated separately from the related underlying structured bond issue of the Bank. The notional value of options incorporated in assets or liabilities which allow either the Bank or the counterparty to transform, after a certain period of time, the interest rate stipulated in the contract from fixed to floating, or vice versa, was recorded at section 11.6 'Maturities of assets and liabilities'. | 10.6 DERIVATIVES CONTRACTS ON C | | | | | |---------------------------------|---------|------------|---------|---------| | | 31/12/0 | <u>) </u> | 31/12/ | 30 | | | Trading | Banking | Trading | Banking | | · | book | book | book | book | | 1. Purchases | 154,265 | - | 118,965 | - | | 1.1 With exchange of principal | 154,265 | - | 118,965 | - | | - Credit default product | 154,265 | - | 118,965 | - | | - Banks | 63,676 | - | 33,166 | - | | - Financial bodies | 90,589 | - | 85,799 | - | | 2. Sales | 96,813 | 19,363 | 96,814 | | | 1.1 With exchange of principal | 96,813 | 19,363 | 96,814 | - | | - Credit default product | 96,813 | 19,363 | 96,814 | _ | | - Banks | 96,813 | 19,363 | 96,814 | - | | - Financial bodies | | _ | - | - | | Total | 251,078 | 19,363 | 215,779 | - | Principal amounts to Lit. 8,090 billion and comprises basis swap transactions for 596,6 billion, stated twice. | PRINCIPAL (1) | | | - | | | |----------------------------------|-----------|-----------|---------|---------|-----------| | | Interest | Exchange | Share | Other | Total | | | rate | rate | rates | | | | 1. Trading contracts | 3,022,132 | 751,859 | 152,623 | 263,618 | 4,190,232 | | 1.1 Non-quoted trading contracts | 2,509,277 | 751,859 | 69,557 | 150,152 | 3,480,845 | | Forwards (2) | 87,132 | - | | - | 87,132 | | Swaps (3) | 2,174,865 | - | - | - | 2,174,865 | | Options bought | 2,623 | 376,558 | - | - | 379,181 | | Options sold | 244,657 | 375,301 | 69,557 | - | 689,515 | | Derivatives on credits | <u> </u> | | | 150,152 | 150,152 | | 1.2 Quoted trading contracts | 512,855 | | 83,066 | 113,466 | 709,387 | | Futures bought | 160,454 | • | - | 94,103 | 254,557 | | Futures sold | 352,401 | | - | 19,363 | 371,764 | | Options bought | - | • | 83,066 | - | 83,066 | | Non-quoted hedging contracts | 2,681,075 | 304,440 | 197,357 | 120,289 | 3,303,161 | | Swaps (3) | 2,141,665 | 304,440 | - | • | 2,446,105 | | Options bought | 539,410 | - | 136,432 | - | 675,842 | | Options sold | - | • | 60,925 | - | 60,925 | | Derivatives on credits | | - | | 120,289 | 120,289 | | Total | 5,703,207 | 1,056,299 | 349,980 | 383,907 | 7,493,393 | ⁽¹⁾ Principal in basis swaps is stated once. ⁽²⁾ Caption includes basis swaps, cross currency swaps, interest rate swaps and overnight indexed swaps. (3) Caption includes forward rate agreements. | PRINCIPAL IN HEDGING CONTRACTS (1) | | | | | | |------------------------------------|-----------|---------|---------|-------------|-----------| | | Swaps | Options | Options | Derivatives | Total | | <u> </u> | | bought | sold | on credits | | | 1. Assets | 1,345,836 | 167,765 | 60,925 | 120,289 | 1,694,815 | | Loans to customers | 367,133 | 108,590 | | - | 475,723 | | Trading securities | 760,873 | 35,000 | 36,750 | 120,289 | 952,912 | | Investment securities | 217,830 | - | - | - | 217,830 | | Equity investments | - | 24,175 | 24,175 | - | 48,350 | | 2. Liabilities | 994,390 | 508,077 | - | - | 1,502,467 | | Bonds | 994,390 | 508,077 | - | - | 1,502,467 | | 3. Other (2) | 105,879 | - | - | - | 105,879 | | Total | 2,446,105 | 675,842 | 60,925 | 120,289 | 3,303,161 | Principal in basis swaps is stated once. Non-specific hedging contracts on interest-rate risk related to customer borrowing and lending. | PRINCIPAL IN CONTRACTS CLASSIFIED BY REMAINING CONTRACT LIFE(1) | | | | | | |---|-----------|-------------|-----------|-----------|--| | | Up to 12 | From 1 to 5 | More than | Total | | | | months | years | 5 years | | | | Trading contracts | 2,320,507 | 1,509,813 | 359,912 | 4,190,232 | | | 1.1 Non-quoted trading contracts | 1,736,722 | 1,384,211 | 359,912 | 3,480,845 | | | Forwards | 87,132 | - | • | 87,132 | | | Swaps | 970,035 | 1,165,075 | 39,755 | 2,174,865 | | | Options bought | 337,308 | 41,873 | - | 379,181 | | | Options sold | 336,051 | 61,087 | 292,377 | 689,515 | | | Derivatives on credits | 6,196 | 116,176 | 27,780 | 150,152 | | | 1.2 Quoted trading contracts | 583,785 | 125,602 | - | 709,387 | | | Futures bought | 190,916 | 63,641 | - | 254,557 | | | Futures sold | 309,803 | 61,961 | - | 371,764 | | | Options bought | 83,066 | - | - | 83,066 | | | 2. Non-quoted hedging contracts | 477,970 | 1,134,166 | 1,691,025 | 3,303,161 | | | Swaps | 406,220 | 936,582 | 1,103,303 | 2,446,105 | | | Options bought | 35,000 | 162,424 | 478,418 | 675,842 | | | Options sold | 36,750 | 24,175 | - | 60,925 | | | Derivatives on credits | - | 10,985 | 109,304 | 120,289 | | | Total | 2,798,477 | 2,643,979 | 2,050,937 | 7,493,393 | | ⁽¹⁾ Principal in basis swaps is stated once. Derivatives business is carried out exclusively with primary banking and financial institutions and for this reason provisions for counterparty risk have not been made. At 31/12/2001, there were no unsettled contracts. Non-quoted contracts accounted for 91% of all derivatives contracts at 30/6/2000. | NON-QUOTED DERIVATIVES CONTRACTS (1) | | | | | |--------------------------------------|-----------|---------------------|---------|-----------| | | Banks | Financial
bodies | Others | Total | | 1. Principal | 5,742,686 | 688,816 | 352,504 | 6,784,006 | | 2. Trading contracts | | | | | | Positive market value | 14,236 | 483 | 2,699 | 17,418 | | Negative market value | 15,442 | 685 | 7,357 | 23,484 | | Potential credit equivalent | 26,580 | 3,950 | 9,258 | 39,788 | | 3. Hedging contracts | | | | | | Positive market value | 56,876 | 17,144 | - | 74,020 | | Negative market value | 93,199 | 26,273 | - | 119,472 | | Potential credit equivalent | 48,733 | 11,272 | - | 60,005 | ⁽¹⁾ Principal relative to basis swaps is stated once. Derivatives-related capital losses of Lit. 135,914 million and capital gains of Lit. 68,772 million were not recorded in the income statement. In particular, capital losses and gains stemming from hedging contracts related to the trading securities portfolio of Lit. 68,782 million and Lit. 19,116 million respectively, were not recorded (see section 2.3); capital losses and gains stemming from hedging contracts related to bonds issued of Lit. 28,010 million and Lit. 32,374 million respectively were also not recorded. | DEFERRED GAINS AND LOSSES | | | |----------------------------------|---------|--------| | | Losses | Gains | | 1. Trading contracts | 21,025 | 17,186 | | 1.1 Non-quoted trading contracts | 21,025 | 17,128 | | Forwards | 42 | 50 | | Swaps | 9,750 | 12,323 | | Options | 11,233 | 4,694 | | Derivatives on credits | - | 61 | | 1.2 Quoted trading contracts | - | 58 | | Futures | - | 58 | | 2 Non-quoted hedging contracts | 114,889 | 51,586 | | Forwards | • | - | | Swaps | 107,317 | 23,926 | | Options | 826 | 17,974 | | Derivatives on credits | 6,746 | 9,686 | | Total | 135,914 | 68,772 | ⁽²⁾ The trading contracts segment includes negative market values of Lit. 7,251 million relating to options incorporated into structured bond issues of the Group offset by positive market values of the same amount in the hedging derivatives segment. ## **CONCENTRATION AND DISTRIBUTION OF ASSETS AND LIABILITIES** Breakdowns of loans related to lists 11.2, 11.3, 11.5, 11.6 and 11.7 of this section include leased assets, which amount to Lit. 875,162 million and are exclusively connected to transactions with customers in lira. On this basis, loans to customers amount to Lit. 15,830,352 million and not to Lit. 14,955,163 million (as caption 40 of assets). | 11.1 SIGNIFICANT EXPOSURES | | | |----------------------------|----------|----------| | | 31/12/01 | 31/12/00 | | (a) amount | 531,844 | 238,468 | | (b) number | 2 | 1 | Significant exposures are those identified on the basis of "major lines of credit" as defined by the Bank of Italy. | 11.2 DISTRIBUTION OF LOANS AND ADVANCES TO CUSTOMERS, BY CATEGORY | | | |---|------------|------------| | | 31/12/01 | 31/12/00 | | (a) Governments | 642,904 | 571,196 | | (b) Other public entities | 1,102,342 | 1,155,301 | | (c) Non-financial businesses | 8,780,539 | 7,758,340 | | (d) Financial institutions | 1,761,970 | 1,163,785 | | (e) Personal businesses | 960,129 | 862,743 | | (f) Other operators | 2,582,441 | 2,764,521 | | Total | 15,830,325 | 14,275,886 | | Total | 2,502,478 | 2,283,78 |
--|---|----------| | (g) Other operators | 69,436 | 58,49 | | (f) Personal businesses | 32,774 | 29,08 | | (e) Financial institutions | 223,216 | 81,93 | | (d) Non-financial businesses | 1,848,647 | 1,473,29 | | (c) Banks | 316,739 | 619,41 | | (b) Other public entities | 11,664 | 21,56 | | (a) Governments | 2 | | | | 31/12/01 | 31/12/0 | | 11.4 DISTRIBUTION OF GUARANTEES GIVEN, BY CATEGORY OF COUNTERPART | | | | | | | | Total | 9,557,063 | 8,473,46 | | f) Other branches | 3,511,440 | 3,095,42 | | Transportation services | | | | Hotel and catering services | 457,275 | 422,21 | | (e) 5th branch of economic activity | | | | Hotel and catering services | - · - , · · · | | | Air and sea transport | 618,978 | 537,25 | | d) 4th branch of economic activity | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ., | | Other market services | 1,350,736 | 1,196,31 | | c) 3rd branch of economic activity | 1,071,575 | 1,507,70 | | Building and construction | 1,691,573 | 1,389,70 | | Wholesale and retail trade, salvage and repairs b) 2nd branch of economic activity | 1,927,061 | 1,832,54 | | a) 1st branch of economic activity | 1 027 041 | 1 000 64 | | | 31/12/01 | 31/12/0 | | | | | # 11.5 GEOGRAPHIC DISTRIBUTION OF ASSETS AND LIABILITIES | | | 31/12/ | 01 | | |-------------------------------|------------|-----------|-----------|------------| | Caption/countries | Italy | Other EU | Other | Total | | | | countries | countries | | | 1. Assets | 21,724,158 | 1,395,737 | 394,164 | 23,514,059 | | 1.1 Due from banks | 1,693,339 | 480,794 | 86,748 | 2,260,881 | | 1.2 Loans to customers | 15,594,466 | 220,008 | 15,851 | 15,830,325 | | 1.3 Securities | 4,436,353 | 694,935 | 291,565 | 5,422,853 | | 2. Liabilities | 19,049,099 | 2,193,639 | 475,913 | 21,718,651 | | 2.1 Due to banks | 1,085,732 | 1,627,226 | 73,764 | 2,786,722 | | 2.2 Deposits from customers | 11,110,563 | 159,726 | 33,948 | 11,304,237 | | 2.3 Securities issued | 6,852,227 | 70 | 310 | 6,852,607 | | 2.4 Others | 577 | 406,617 | 367,891 | 775,085 | | 3. Guarantees and Commitments | 3,517,135 | 242,938 | 17,545 | 3,777,618 | | | 31/12/00 | | | | | | | |-------------------------------|-------------|-----------|-----------|------------|--|--|--| | Caption/countries | Italy | Other EU | Other | Total | | | | | | | countries | countries | | | | | | 1. Assets | 19,907,941 | 1,431,090 | 646,580 | 21,985,611 | | | | | 1.1 Due from banks | 1,328,446 | 410,777 | 180,967 | 1,920,190 | | | | | 1.2 Loans to customers | 14,001,992 | 268,683 | 5,211 | 14,275,886 | | | | | 1.3 Securities | 4,577,503 _ | 751,630 | 460,402 | 5,789,535 | | | | | 2. Liabilities | 17,706,706 | 2,073,933 | 249,757 | 20,030,396 | | | | | 2.1 Due to banks | 2,038,841 | 2,022,596 | 224,333 | 4,285,770 | | | | | 2.2 Deposits from customers | 9,625,880 | 51,247 | 25,191 | 9,702,318 | | | | | 2.3 Securities issued | 6,041,535 | 90 | 233 | 6,041,858 | | | | | 2.4 Others | 450 | - | - | 450 | | | | | 3. Guarantees and Commitments | 3,658,804 | 186,619 | 48,934 | 3,894,357 | | | | Geographic distribution is analysed by reference to the counterparts' country of residence. | 11.6 MATURITIES OF ASSETS AND LI | ABILITIES | | | | | | | | | |----------------------------------|------------|-----------|-----------|-----------|--------------|------------|--------------|-------------|------------| | | | | 31/12/01 | | | | | | | | | Repayable | Up to | Between 3 | Between | 1 and 5 | Веус | nd 5 | Unspecified | | | Captions/Residual life | on demand | 3 months | and 12 | уес | | ye | | duration | Total | | | | | months | | indexed rate | fixed rate | indexed rate | | | | 1. Assets | 5,429,721 | 5,366,196 | 5,304,189 | 2,810,349 | 4,256,484 | 2,228,590 | 3,964,383 | 628,779 | 29,988,69 | | 1.1 Treasury bonds eligible | | | | | | | | | | | for refinancing | 414 | 107,483 | 329,142 | 260,528 | 224,013 | 162,741 | 32,456 | - | 1,116,777 | | 1.2 Due from banks | 887,523 | 927,347 | 115,142 | 21,172 | 93,897 | 257 | | 215,543 | 2,260,881 | | 1.3 Loans to customers | 4,106,126 | 2,061,301 | 1,988,142 | 827,017 | 2,541,400 | 797,554 | 3,095,549 | 413,236 | 3,377,658 | | 1.4 Bonds and other fixed | | | | | | | | | | | income securities | 28,015 | 429,019 | 727,623 | 500,715 | 1,238,301 | 359,506 | 833,263 | | 4,116,442 | | 1.5 Off-balance sheet | | | | | | | | · | | | transactions | 407,643 | 1,841,046 | 2,144,140 | 1,200,917 | 158,873 | 908,532 | 3,115 | | 6,664,266 | | 2. Liobilities | 10,508,074 | 5,801,581 | 4,116,627 | 1,990,732 | 2,621,335 | 1,157,340 | 2,186,651 | | 28,382,340 | | 2.1 Due to banks | 74,144 | 2,114,207 | 166,499 | 47,426 | 150,521 | 15,004 | 218,921 | | 35,046,606 | | 2.2 Deposits from customers | 10,086,379 | 1,196,242 | 19,370 | 929 | 1,203 | • | 114 | | 11,304,237 | | 2.3 Securities issued | 297,551 | 606,618 | 1,571,074 | 822,228 | 2,308,951 | 56,392 | 1,189,793 | | 6,852,607 | | - bonds | 99,137 | 176,625 | 1,132,534 | 773,092 | 2,271,730 | 56,392 | 1,189,793 | | 18,156,844 | | - certificates of deposits | 42,402 | 429,993 | 438,540 | 49,136 | 37,221 | - | | | 997,292 | | - other securities | 156,012 | | | | | | | | 156,012 | | 2.4 Subordinated liabilities | | | | - | | - | 774,508 | - | 774,508 | | 2.5 Off-balance sheet | | | | | | | , | | | | transactions | 50,000 | 1,884,514 | 2,359,684 | 1,120,149 | 160,660 | 1,085,944 | 3,315 | - | 6,664,266 | Caption "repayable on demand" includes assets and liabilities with residual life of not more than 24 hours. Unspecified duration includes compulsory reserve, overdue loans and bad loans. Sub-captions 1.5 and 2.5 include the notional value (Lit. 482,550 million) of options incorporated in structured mortgaged loans and bond issues which allow either the Bank or the counterparty, after a certain period of time, to transform the interest rate stipulated in the contract from fixed to floating, or vice versa. | | | | 31/12/00 | | | | | | | |------------------------------|-----------|-----------|-----------|------------|--------------|------------|--------------|-------------|------------| | | Repayable | Up to | Between 3 | Between | 1 and 5 | Beyor | nd 5 | Unspecified | | | Captions/Residual life | on demand | 3 months | and 12 | yeo | ırs | yea | rs | duration | Total | | | | | months | fixed rate | indexed rate | fixed rate | indexed rate | | | | 1. Assets | 5,278,281 | 4,714,591 | 4,367,025 | 3,265,337 | 4,905,850 | 2,147,713 | 3,425,043 | 458,267 | 28,562,107 | | 1.1 Treasury bonds eligible | | | | | | | | | | | for refinancing | 22,045 | 56,736 | 233,894 | 236,943 | 491,691 | 107,134 | 100,274 | - | 1,248,717 | | 1.2 Due from banks | 1,025,867 | 678,010 | 15,662 | 482 | • | 19,656 | | 180,513 | 1,920,190 | | 1.3 Loans to customers | 3,901,653 | 1,954,931 | 1,343,362 | 646,529 | 2,651,827 | 616,529 | 2,883,301 | 277,754 | 14,275,886 | | 1.4 Bonds and other fixed | | | | | | | | | | | income securities | 13,635 | 166,915 | 703,816 | 971,644 | 1,573,326 | 390,205 | 436,285 | | 4,255,826 | | 1.5 Off-balance sheet | | | | | | | | | | | transactions | 315,081 | 1,857,999 | 2,070,291 | 1,409,739 | 189,006 | 1,014,189 | 5,183 | | 6,861,488 | | 2. Liabilities | 9,663,242 | 6,247,317 | 3,751,875 | 2,036,174 | 3,159,490 | 1,137,561 | 895,775 | | 26,891,434 | | 2.1 Due to banks | 309,882 | 2,701,286 | 783,639 | 57,742 | 96,325 | 164,204 | 172,692 | | 4,285,770 | | 2.2 Deposits from customers | 8,544,390 | 1,113,360 | 36,152 | 703 | 6,763 | 343 | 607 | - | 9,702,318 | | 2.3 Securities issued | 609,986 | 544,925 | 1,081,641 | 347,752 | 2,822,965 | 30,841 | 603,748 | - | 6,041,858 | | - bonds | 407,619 | 62,360 | 665,578 | 283,887 | 2,782,900 | 30,841 | 603,748 | - | 4,836,933 | | - certificates of deposits | 44,744 | 482,565 | 416,063 | 63,865 | 40,065 | - | | | 1,047,302 | | - other securities | 157,623 | . • | | | - | | - | - | 157,623 | | 2.4 Subordinated liabilities | | | - | - | | | • | | • | | 2.5 Off-balance sheet | | | | | | | | | - | | transactions | 198,984 | 1,887,746 | 1,850,443 | 1,629,977 | 233,437 | 942,173 | 118,728 | - | 6,861,488 | | | 31/12/01 | 31/12/00 | Change
absolute | % | |---|-----------|-----------|--------------------|-------| | 11.7 ASSETS AND LIABILITIES DENOMINATED IN FOREIGN CURRENCY | | | | | | a) Assets | 1,087,786 | 1,269,599 | -181,813 | -14.3 | | 1. Due from banks | 143,334 | 176,922 | -33,588 | -19.0 | | 2. Loans to customers | 596,024 | 695,214 | -99,190 | -14.3 | | 3. Securities | 339,046 | 391,494 | -52,448 | -13.4 | | 4. Participating interests | 715 | 715 | - | | | 5. Other | 8,667 | 5,254 | 3,413 | 65.0 | | (b) Liabilities | 1,314,953 | 1,358,940 | -43,987 | -3.2 | | 1. Due to banks | 868,650 | 1,209,349 | -340,699 | -28.2 | | 2. Deposits from customers | 140,762 | 147,711 | -6,949 | -4.7 | | 3. Securities issued | 305,541 | 1,880 | 303,661 | | | 4. Other | | - | - | - | #### 11. 8 SECURITISATION The Bank carried out two structured securitised credits, the first in December 2000 relating to bad loans, the second in December 2001 relating to performing loans. Details of both transactions are given below. #### a) Securitisation of bad loans At the end of 2000 the Bank securitised without recourse a part of its bad loans portfolio. These loans were backed either fully or in part by voluntary or legally-enforced guarantees. The transaction was completed with the issue and payment of asset backed securities on the part of the special purpose vehicle, Argo Finance One. Banca Carige is servicer for the transaction by means of a specific office of the Bank. During 2001, revenues collected relating to the credit portfolio amounted to 65.5 bn, in line with the collection flows programmed. Banca Carige bills Argo Finance One on a monthly and half-yearly basis for the service activity it performs. The half-yearly accounts are inspected by the Bank's auditors, KPMG
SpA. The service activity carried out by Banca Carige generated 2.6 bn in commission revenues, 2.5 bn in reimbursed legal costs, 3.4 bn in interest received on the class C Junior bonds, 0.3 bn relating to the limited recourse mortgage. On 9th July 2001 Banca Carige purchased a majority shareholding in Argo Finance One, which was then fully incorporated into the Banca Carige Group on 9th November 2001 (Bank of Italy communication no. 2941 of 18th March 2002). With regards to the ownership structure of Argo Finance One further details concerning the securitisation transaction are given in part B of the explanatory notes (Bank of Italy letter no. 6464 of 31st July 2001). ## b) Securitisation of performing loans: YEAR 2001 #### b1. Credits sold At the end of 2001, Banca Carige securitised its performing mortgages in order to improve liquidity in the light of considerable expansion in long-term lending to the family (mortgages, in particular). A total of 13,858 mortgages was sold with a residual debt at 31/12/01, the date of ceding, on the part of customers amounting to 990.4 bn. The portfolio subject to sale was identified on the basis of objective criteria foreseen by the relevant legislation (Law 130/99). In particular, the bundle of credits sold were mortgages granted to private customers for the purchase or renovation of property. The bundle of credits ceded were as follows: - index-linked, first recorded mortgages/landed property loans distributed to private individuals prior to 31/7/2001; - mortgages with: a fixed repayment schedule with instalment due 31/12/2001; repayments in order via current account direct debit. - 3) mortgages/landed property loans not classified either as bad loans or watchlists between 31/12/93 (exclusive) and 31/12/01 (inclusive). The bundle of credits described above were sold on 31/12/01 to the special purpose vehicle Argo Mortgage, in which Banca Carige has a 5% indirect holding via its subsidiary Columbus Carige Immobiliare, for 1,037 bn. The prices of the credits ceded were calculated as the sum of the following two components: - a initial price of 990.4 bn equivalent to the nominal value of the credits ceded; - a deferred price of 46,6 bn calculated on the basis of profit extraction which, in particular, took into account the excess spread after the transaction costs relating to each payment date, intrinsic risk levels of the credits, possibility of anticipated re-payment of loan and subsequent loss of interest income. This spread was actualised using market rates at 31/12/01 on the basis of the duration of the transaction. The payment of the first component of the price is linked to a securities issue whilst the deferred price will be paid pro quota at each payment date in reference to the procedures foreseen in the contract and the payment priorities defined in the transaction. The ceding of the credits was completed by means of a service contract between Banca Carige and Argo Mortgage in addition to the contract of guarantees and indemnity. The credits securitised relate to private customers resident in Italy, the geographical distribution of which is as follows: | | % of | % of | |----------------|-----------|---------------| | | contracts | residual debt | | Liguria | 85.3 | 76.8 | | Lombardy | 4.7 | 7.9 | | Emilia Romagna | 3.5 | 6.8 | | Piedmont | 5.0 | 5.9 | | Others | 1.5 | 2.6 | | Total | 100.0 | 100.0 | With regards to the concentration of risks, mortgages of up to 100 million represent in terms of number and nominal value of contracts, respectively, 76% and 45%. For mortgages up to 200 million, number and nominal value of contracts are, respectively, 18% and 34%. No credits granted represent more than 2% of the portfolio. #### b2. Parties involved in the transaction The role of servicer of the transaction will be carried out on Argo Mortgage's behalf by Banca Carige. All proceeds relating to the securitised credits will be in the form of mortgage instalment payments made by mortgage borrowers at the counters of Banca Carige, the latter, as foreseen in the contractual documentation regulating the securitisation transaction, carrying out the role of both account bank and cash manager. Both roles are compatible with the corporate service contract signed between Banca Carige and Argo Mortgage in that Banca Carige will perform the accounting duties on behalf of the special purpose vehicle. The transaction will be monitored by the Bank of New York in its payment report and by Banca Carige in its quarterly and investor reports, and certified by the independent auditors. Banca Carige provided Argo Mortgage the necessary collateral for the transaction in the form of a part of a tranche of class D securities amounting to 7.8 million €. Argo Mortgage is both transferee of the credits and issuer of the securities. The London offices of the Bank of New York will represent the bond holders as well as being agent and security trustee. The same bank's Luxembourg offices will act as agent for Luxembourg. The Milan offices of BNP Paribas Security Services will be payment agent for the transaction. The arrangers of the transaction were CSFB and CDC IXIS. The counterparty of the IRS contracts utilised by Argo Mortgage for cover against interest rate fluctuations latent in the securitised credits is CDC IXIS. #### b3. The nature of the issue The asset backed securities issued by Argo Mortgage and the related payment were effected on 25 March 2002. The securities issued are as follows: | Class | Amount
in millions
of € | Rating by
Moody's/Fitch
(***) | Expected
duration
(*) | Contractual
Maturity | Effective
expected
duration (*) | Euribor 3
months
margin in
basis
points
(**) | Credit
enhanc
ement | |-------|-------------------------------|-------------------------------------|-----------------------------|-------------------------|---------------------------------------|---|---------------------------| | Α | 478 | Aaa/AAA | March
2009 | October
2036 | 4.3 years | 26 | 8.0% | | В | 22 | Aa2/AA | March
2009 | October
2036 | 6.8 years | 45 | 3.7% | | С | 11.5 | Baa2/BBB | March
2009 | October
2036 | 6.8 years | 145 | 1.5% | | D | 9.2 | Not rated | | October
2036 | | | - | ^(*) assuming Argo Mortgage exercises its call option in January 2009 The class A, B and C securities are quoted on the Luxembourg bond market and have been fully subscribed exclusively by European institutional investors, Italian included. Class B and C securities were subscribed by Banca Carige. The class D issue was subscribed fully by Banca Carige. ### Payment priority will be as follows: - the payment of senior expenses and swap interest rate, followed by: - the payment of coupon on class A securities at maturity dates prior to maturity at October 2003, followed by: - the payment of coupon on class B securities on the basis of cumulative default ratio, followed by: - the payment of coupon on class C securities, with residual available amounts at each payment date to be paid into a capital accumulation account. From the October 2003 date of payment onwards, the order of priority is as follows: - the repayment of amortisation paid on class A securities, followed, on the basis of the cumulative default ratio, by: - the payment of coupon on class B securities and the repayment of amortisation paid on class B securities, followed by: - the payment of coupon on class C securities and the repayment of amortisation relating to the same securities. The repayment of principal and interest of class D securities is subordinate to the first three classes. ^(**) step up of applicable spread if call option is not exercised ^(***) the rating was assigned by Moody's and Fitch/IBCA on the basis of due diligence. The rating will be reviewed annually on the basis of collection flows and deviance from business plans. #### c) Asset backed securities in portfolio at 31/12/01. Within the trading securities portfolio at 31/12/01 are securities deriving from securitisation transactions carried out by other parties totalling 287,495 million. These securities can be classified as follows: # C1) ASSET BACKED SECURITIES IN PORTFOLIO AT 31/12/01 DERIVING FROM STRUCTURED SECURITISED CREDITS CARRIED OUT BY OTHER PARTIES | | Underlying | Senior securities | Mezzanine
securities | Junior securities | |-------|--------------------------------------|-------------------|-------------------------|-------------------| | (a) | Mortgages | 53,696 | 1,936 | - | | (b) | Corporate loans | 24,283 | 3,873 | - | | (c) | Consumer credits | 13,757 | - | - | | (d) | Securities | - | - | 1,549 | | (e) | Various other credits | 16,071 | - | - | | (f) | Various other non-performing credits | 43,569 | 13,554 | - | | Total | | 151,376 | 19,363 | 1,549 | Writedowns relating to the above carried out according to the accounting principles illustrated in section 1 of the explanatory notes amounted to 76.5 million. Investments made in the form of these securities during 2001 are accounted for at income statement captions 10 'Interest income' and 60 'Gains (losses) from financial transactions' and are respectively 9,239 million (interest income) and 4,663 million (gains on securities and foreign exchange). Details are given in the table below: # EFFECTS ON INCOME STATEMENT 2001 STEMMING FROM ASSET BACKED SECURITIES IN PORTFOLIO AT 31/12/01 DERIVING FROM STRUCTURED SECURITISED CREDITS CARRIED OUT BY OTHER PARTIES | | | Senior securities | | Mezzanine securities | Junior securities | | |-------|-----------------------|-------------------|------------|----------------------|-------------------|--| | | Underlying | Revenues | Allowances | Revenue | Revenue | | | (a) | Mortgages | 3,743 | 1 | 23 | 7 - | | | (b) | Corporate Ioans | 723 | 1 | | - | | | (c) | Consumer credits | 6,964 | 2 | | | | | (d) | Securities | - | | | - 81 | | | (e) |
Various other credits | 366 | - | • | - | | | | Various other non- | | | | • | | | | performing credits | 2,106 | 73 | . 31 | 6 - | | | Total | | 13,902 | 77 | 55 | 3 81 | | # C2) ASSET BACKED SECURITIES IN PORTFOLIO AT 31/12/01 DERIVING FROM STRUCTURED SECURITISED CREDITS CARRIED OUT BY BANCA CARIGE GROUP COMPANIES | | Underlying | Book value at
31/12/01 | Interest accrued at 31/12/01 | | |-------|----------------------|---------------------------|------------------------------|-------| | (a) | Senior securities | 1,936 | 64 | | | (b) | Mezzanine securities | 3,873 | : | 117 | | (c) | Junior securities | 109,399 | _ | 3,391 | | Total | | 115,208 | | 3,572 | These securities derive fully from the securitisation of bad loans carried out by Banca Carige at the end of 2000; the securities were issued at the end of March 2001 by Argo Finance, a member of the Banca Carige Group. SECTION 12 ADMINISTRATION AND DEALING ON BEHALF OF THIRD PARTIES | | | | Change | | |----------------------------------|-----------|-----------|----------|------| | | 31/12/01 | 31/12/00 | absolute | % | | 12.1 DEALING OF SECURITIES | | | | | | a) Purchases | 637,006 | 216,358 | 420,648 | | | 1. Settled | 605,641 | 215,608 | 390,033 | | | 2. Unsettled | 31,365 | 750 | 30,615 | | | (b) Sales | 830,460 | 220,560 | 609,900 | | | 1. Settled | 818,594 | 219,771 | 598,823 | | | 2. Unsettled | 11,866 | 789 | 11,077 | | | | | | Change | | | | 31/12/01 | 31/12/00 | absolute | % | | 12.2 PRIVATE BANKING | 4,150,024 | 4,426,105 | -276,081 | -6.2 | | 1. Securities issued by the Bank | 12,521 | 3,175 | 9,346 | | | 2. Other securities | 4,137,503 | 4,422,930 | -285,427 | -6.5 | The figures shown correspond to total market values of property included within administration and dealing on behalf of third parties. The caption includes wealth accumulation service on behalf of third parties pursuant to article 24, Legislative decree 58/98 amounting to Lit. 20,891 million; including the sum managed by the Carige Open Pension Fund launched in compliance with article 9, Legislative decree 124/93. | And the second s | 31/12/01 | 31/12/00 | Change
absolute | % | |--|------------|------------|--------------------|-------| | 12.3 CUSTODY AND ADMINISTRATION OF SECURITIES | | | | | | (a) third-party securities held in deposit (private banking not included) | 27,673,551 | 25,163,456 | 2,510,095 | 10.0 | | 1. Securities issued by Group companies | 5,392,312 | 5,037,906 | 354,406 | 2.5 | | 2. Other securities | 22,281,239 | 20,125,550 | 2,155,689 | 10.7 | | (b) third-party securities deposited | | | | | | with third-parties | 27,728,011 | 24,308,616 | 3,419,395 | 14.1 | | (c) portfolio securities deposited | | | | | | with third parties | 3,169,598 | 3,763,754 | -594,156 | -15.8 | Depositary bank-related securities in custody amounted to Lit. 4,636,374 million. #### 12.4 COLLECTION OF THIRD PARTY RECEIVABLES: **DEBIT AND CREDIT ADJUSTMENTS** 31/12/2001 31/12/2000 (a) debit adjustments 1,485,488 1,953,407 1. current accounts 21,142 52,851 2. bills portfolio 909,020 1,151,769 325,512 224,161 3. cash 4. other 454,984 299,456 1,503,414 (b) credit adjustments 1,969,928 1. current accounts 17,074 86,014 2. bills and other items for collection. 1,952,776 1,417,320 3. other 78 80 | | | | Change | : | |---|-----------|-----------|----------|-------| | | 31/12/01 | 31/12/00 | absolute | % | | 12.5 OTHER TRANSACTIONS | 2,909,482 | 2,877,236 | 32,246 | 1.1 | | Other banks' share of pool operations | 2,517,026 | 2,478,616 | 38,410 | 1.5 | | - Total bills related to factoring | | | | | | transactions ("pro solvendo") | 351,363 | 351,227 | 136 | 0.0 | | - Amounts managed on behalf of public bodies | 41,093 | 47,393 | -6,300 | -13.3 | # 12.6 INFORMATION CONCERNING STRUCTURED SECURITISED CREDITS At the end of 2000, Banca Carige securitised a part of its bad loan portfolio pursuant to Law 130/99 in collaboration with the special purpose vehicle, Argo Finance One; as at 31/12/01, Argo Finance One was a member of the Banca Carige Group (Group holding: 60%). In relation to this transaction and in accordance with the Bank of Italy's ruling (letter no. 6464 of 31st July 2001) the following details are given below: information required regarding transactions carried out with Argo Finance One in the form details given in part D of the explanatory notes and the relative attachment to the financial statements of the transferee and issuer of asset backed securities prepared in accordance to the bank of Italy's guidelines contained in note no. 3019 of 5th April 2000. ## 1. QUALITATIVE INFORMATION ## 1.1 A description of the transaction and its progress Date of transaction: 21st December 2000: with effect from 11.59 pm of 31st December 2000, the completion of the contract regarding the purchase of the credits; 27th March 2001: the issue of securities financing the purchase. Transferor: Banca Carige SpA with its head offices in Via Cassa di Risparmio 15, Genoa. Credits transferred: Banca Carige agreed to transfer without recourse a part of its bad loans portfolio in accordance with articles 1 and 4 of Law 130/99 backed either fully or in part by voluntary or legally-enforced guarantees at an agreed price of 320 bn. The portfolio at the date of transfer amounted to 566.4 bn, gross, corresponding to a book value for Banca Carige of 440.6 bn, net. The portfolio subject to sale was identified on the basis of objective criteria foreseen by the relevant legislation (Law 130/99). The credits sold were of the following types: a) landed property loans, b) lending of various forms backed by voluntary and/or legally-enforced guarantees in the form of real estate in addition to non-mortgaged loans of various types. Credits not transferred included syndicated loans, leasing, and credits below 25,822.84 €. The state of the transaction: the transaction, started in January 2001, is progressing according to its schedule. In particular, collection flows at 31st December 2001 amounted to 65.5 bn. # 1.2 The Parties involved Purchaser of the credit: Argo Finance One, accompany formed on 27th October 2000 in accordance to article 3 of Law 130/99 with its head offices in Via Cassa di Risparmio 15, Genoa. The company is enrolled with the Genoa companies register and with the register of monetary financial institutions held by the Italian exchange office – Ufficio Italiano Cambi, as foreseen by article of 106 of the Italian consolidated banking Law, and enrolled in the special list of companies foreseen by the same Law (article 107). Servicer: The transferor Banca Carige SpA is encharged with the collection of the credits ceded in addition to the payment services foreseen by the servicing contract stipulated between Banca Carige and Argo Finance One for which it, Banca Carige, will receive commission and reimbursement of expenses incurred. Representative of the Noteholders: The Bank of New York, London branch. Collection account bank: Banca Carige SpA Investment account bank/cash manager: Banca Carige SpA Calculation agent/Paying agent: The bank of New York, London branch CAP Counterparty: Banca Carige SpA Luxembourg agent: Kredietbank S.A. Luxemburgeoise Administrative services provider: Banca Carige SpA Transferor's obligations: at the transfer date, Argo Finance One, as issuer, and Banca Carige SpA as transferor, stipulated a contract of guarantee and indemnity according to the terms of which the transferor provides the issuer with specific guarantees in relation to the portfolio and accepts to bear any specific costs, expenses and liabilities of the issuer deriving from the purchase and holding of the portfolio. #### 1.3 The nature of the securities issued Limited recourse asset backed securities: the notes issued by the SPV Argo Finance One on 27th march 2001 are made up of floating-rate bonds with the following characteristics: #
Class A Currency: euro Amount: 40 million € Rate: floating Parameter: Euribor at 6 months + 0.60% p.a. Coupon: twice-yearly Duration: 19 years, 3 months (maturity July 2020) average expected duration 1.89 years. Re-payment: re-payment related to recovery of underlying credits Rating: Moody's: Aaa; Fitch-Ratings: AA Listing: Luxembourg bond market #### Class B Currency: euro Amount: 70 million € Rate: floating Parameter: Euribor at 6 months + 0.45% p.a. Coupon: twice-yearly Duration: 19 years and 3 months (maturity July 2020) average expected duration 4.90 years Re-payment: re-payment related to recovery of underlying credits Rating: Moody's: Aa1; Fitch-Ratings Ltd: AA Listing: Luxembourg bond market #### Class C Currency: euro Amount: 56.5 million € Rate: floating Parameter: 4% p.a. plus a further remuneration equal to residual yields subordinate to payment of classes A and B, and portfolio payment cash flows Coupon: twice-yearly Duration: 19 years and 3 months (maturity July 2020) average expected duration 8 years Re-payment: re-payment related to recovery of underlying credits Listing: not listed The ratings assigned refer to the probability of principal and interest re-payments at maturity. Class C notes are not rated. The re-payment of capital can occur no sooner than 18 months after issue. After this, repayment will be made at the same time as the coupon according to the repayment schedule for an amount corresponding to available funds on the basis of the following order of priority: - 1. Coupon class A notes; - 2. Coupon class B notes; - 3. Principal class A notes; - 4. Principal class B notes; - 5. Coupon class C notes; - 6. Principal class C notes. ## 1.4 Other financial transactions Banca Carige has opened a credit line in favour of Argo Finance One with regards specifically to the issue of class A and B securities amounting to 15 million € indexed at euribor 6 months plus 0.20% per annum. This credit line will guarantee the prompt payment of interest payable on the above-mentioned securities and the repayment of principal at maturity. Furthermore, Banca Carige has granted a limited recourse mortgage to Argo Finance One in the form of Italian government securities with a market value of 84,316,000 with maturity at 31/7/2020. Interest charges for Argo Finance One ('the issuer') are as follows: - interest equivalent to the coupon paid out on the Italian government securities subject of the mortgaged loan and collected by the issuer at each payment date, plus - an amount equivalent to the difference between the interest that would accrue at euribor on the amount advanced to Argo Finance One and the interest income received by the issuer on the Italian government securities in its possession in the same period. Within the confines of the limited recourse mortgage the Italian government securities in the issuer's possession represent a pledge in favour of class B bondholders and consistent with its credit support role the issuer will be repaid only after the class B bondholders have been liquidated (principal and interest). An interest rate cap has also been stipulated between Banca Carige and Argo Finance One in order to offer Argo Finance cover against latent interest rate risk in the underlying as a result of possible misalignment between securitised assets on the one hand and liabilities in the form of securities issued on the other. # 2. TRANSACTION AS AT 31 ST DECEMBER 2001 Attachment 1 to the explanatory notes is summarised as follows: Synthesis of securitised assets and securities issued Transaction as at 31/12/01 | ASS | ETS | | | |-----|---|---------|---------| | Α. | Assets securitised | | 267,311 | | | - loans | 267,311 | | | B. | Use of available amounts stemming from securitisation | | 66,540 | | | - debt securities | 58,724 | | | | - others | | | | | Available amounts in liquid form | 5,288 | | | | Others | 2,528 | | | TO | TAL ASSETS | | 333,851 | | LIA | BILITIES | | | | C. | Securities issued (166,500,000 €) | | 322,389 | | | - class A: 40,000,000 € | | | | | - class B: 70,000,000 € | • | | | | - class C: 56,500,000 € | | | | D. | Financing received | • | 0 | | Ε. | Other liabilities | | 14,828 | | | Amounts payable to Banca Carige SpA | 8,227 | | | | Other items | 6,601 | | | TO | TAL LIABILITIES | | 337,217 | | CC | STS | | | | F. | Interest charges payable on securities issued | | 11,569 | | G. | Transaction-related commissions and fees | | 5,151 | | | servicing | 5,096 | | | | - other services | 55 | | | Н. | Other charges | | 32,325 | | | - loan losses | 471 | | | | - expected losses on loans | 31,166 | | | | - other management charges | 688 | | | TO | TAL COSTS | | 49,045 | | PRO | DCEEDS | | | | ١. | Interest generated by securitised assets | | 31,166 | | L. | Other proceeds | | 14,512 | | | - interst income on securities | 797 | | | | - interest income from bank deposits | 452 | | | | - recoveries on loans (amounts collected) | 13,263 | | | TO | TAL PROCEEDS | | 45,678 | ## 3. QUANTITATIVE INFORMATION ## 3.1 Credit-related flows Details given below relate to the situation of the securitised assets at the moment of transfer and subsequent positive and negative variations recorded during the year. (in billions of Italian lira) Amount of credits purchased at 1/1/01 Decreases related to collections for the year Decreases from losses Increases stemming from writebacks Increases stemming from interest on late payment Decreases for expected losses Balance at 31/12/01 # 3.2 Cash flows Cash flows relating to amounts collected from securitised credits totalled 65.5 bn in line with the payment scheduled defined. Estimated proceeds for 2002 are 48.9 million. | | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | |-----------|------|------|------|------|------|------|------|------|------|------|------|------| | Foreseen | 33,2 | 25,3 | 21,8 | 19,2 | 16,5 | 15,1 | 12,9 | 11,0 | 10,1 | 9,1 | 7,7 | 6,9 | | Collected | 33,8 | | | | | | | | | | | | ## Liabilities There is no pre-defined payment schedule for Class A, B and C notes as this is directly dependant on the proceeds stemming from the credits sold. All classes have a July 2020 maturity. ## 3.3 Breakdown by location and risk concentration All the credits are denominated in Italian lira and all the customers owing amounts are resident in Italy. The portfolio is made up by 1,481 customers owing amounts and includes 3,882 debt items. The composition of the portfolio at 31/12/01 is shown by subdivisions according to amounts owed. There are three credit positions which singly account for more than 2% of the total portfolio. The three positions total 42 bn. | Amounts owed in thousands of euros | Items | | Gross amounts in ITL at 31/12/01 | |------------------------------------|-------------|-------|----------------------------------| | < 25 | | 1,715 | 15,852 | | 25 – 100 | | 1,060 | 58,407 | | 100 – 250 | | 672 | 106,008 | | 250 – 500 | | 238 | 82,470 | | 500 – 1,500 | • | 155 | 126,903 | | > 1,500 | | 42 | 141,690 | | Total | | 3,882 | 531,330 | # 4. TRANSACTION RELATED EVENTS Q1 2002 After 31st December 2001, the operation proceeded according to schedule. In particular, at 25/1/02 a second interest payment was made to holders of class A and B notes. In the light of positive payment flows Fitch IBCA upgraded the class A from AA to AAA on 6th March 2002. # DTRACI EMEDIAL DELIA CILLORIA CO STATEMENTE # **SECTION 1** # **INTEREST** | | 31/12/01 | 31/12/00 | Change
absolute | e
% | |--|-------------------|-----------|--------------------|--------------| | 1.1 CAPTION 10 "INTEREST INCOME AND SIMILAR REVENUES" | 1,322,457 | 1,189,242 | 133,215 | 11.2 | | (a) on deposits with banks | 55,004 | 55,559 | -555 | -1.0 | | including: | | | | | | – deposits with central banks | 11,912
981,573 | 7,558 | 4,354 | 57.6
13.9 | | (b) on loans and advances to customers | 981,573 | 861,797 | 119,776 | 13.9 | | including: | | | | | | loans using funds managed on | | | | | | behalf of third parties | 7 | 6 | 1 | - | | (c) on certificates of indebtedness | 285,117 | 270,917 | 14,200 | 5.2 | | (d) other interest income | 763 | 969 | -206 | -21.3 | | (e) positive differentials on hedging | | | | | | transactions | - | - | <u>-</u> | - | | | | ·. | Chang | e | | | 31/12/01 | 31/12/00 | absolute | % | | 1.2 CAPTION 20 "INTEREST EXPENSE | | | | | | AND SIMILAR CHARGES" | 627,560 | 532,970 | 94,590 | 17.7 | | (a) on deposits from banks | 158,460 | 153,960 | 4,500 | 2.9 | | (b) on deposits from customers | 166,676 | 138,136 | 28,540 | 20.7 | | (c) on securities issued | 275,943 | 233,939 | 42,004 | 18.0 | | including: | | | | | | - certificates of deposits | 33,913 | 37,678 | -3,765 | -10.0 | | (d) on funds managed on behalf of third parties | 5 | 5 | 0 | - | | (e) on subordinated liabilities | 9,105 | - | 9,105 | | | (f) negative differentials on hedging | | | | | | transactions | 17,371 | 6,930 | 10,441 | | | | | | Chang | e | | | 31/12/01 | 31/12/00 | absolute | % | | 1.3 CAPTION 10 "INTEREST INCOME AND SIMILAR REVENUES" | | | — | | | a) on foreign currency assets | 58,440 | 66,879 | -8,439 | -12.6 | | | | | Chang | ٩ | | | 31/12/01 | 31/12/00 | absolute | % | | 1.4 CAPTION 20 "INTEREST EXPENSE
AND SIMILAR CHARGES" | | | - | | | a) on foreign currency liabilities | 51,088 | 75,478 | -24,390 | -32.3 | | | | | | | SECTION 2 COMMISSION | | 31/12/01 | 31/12/00 | Change
absolute | e
% | |---|----------|----------|--------------------|--------| | 2.1 CAPTION 40 | | | | | | "COMMISSION INCOME" | 321,913 | 329,471 | -7,558 | -2.3 | | (a) guarantees given | 11,367 | 10,444 | 923 | 8.8 | | (b) credit risk derivatives | 88 | - | 88 | | | (c) management, dealing and | | 7.7 | | | | consultancy services: | 141,372
| 168,521 | -27,149 | -16.1 | | 1. securities dealing | 3,356 | 2,062 | 1,294 | 62.8 | | 2. foreign currency dealing | 7,247 | 6,694 | 553 | 8.3 | | 3. private banking | 16,124 | 18,298 | -2,174 | -11.9 | | 4. custody and administration of securities | 4,493 | 3,779 | 714 | 18.9 | | 5. depositary bank | 4,584 | 4,139 | 445 | 10.8 | | 6. placement of securities | 86,370 | 96,734 | -10,364 | -10.7 | | 6.1 placement of quotas in mutual funds | 85,367 | 94,274 | -8,907 | -9.4 | | 6.2 placement of other securities | 1,003 | 2,460 | -1,457 | -59.2 | | 7. acceptance of orders | 8,072 | 23,050 | -14,978 | -65.0 | | 8. Consultancy | | | ,,,, | | | 9. distribution of third party products | 11,126 | 13,766 | -2,640 | -19.2 | | 9.1 private banking | 66 | 125 | -59 | -47.2 | | a) individuals | 66 | 125 | -59 | -47.2 | | 9.2 insurance products | 3,890 | 6,554 | -2,664 | -40.6 | | 9.3 other products | 7,171 | 7,087 | . 84 | .1.2 | | (d) collection and payment services | 62,000 | 57,192 | 4,808 | 8.4 | | (e) servicing relating to securitisation | 2,619 | _ | 2,619 | | | (f) tax and rates collection | ·- | - | - | - | | (g) other services | 104,467 | 93,314 | 11,153 | 12.0 | | | | | Chang | • | | | 31/12/01 | 31/12/00 | absolute | % | | 2.2 CAPTION 40 "COMMISSION INCOME": "DISTRIBUTION CHANNELS OF PRODUCTS AND SERVICES | | | | | | (a) distribution at Carige branches | 113,523 | 128,754 | -15,231 | -11.8 | | 1. asset management | 16,124 | 18,298 | -2,174 | -11.9 | | 2. securities placement | 86,275 | 96,690 | -10,415 | -10.8 | | 3. services relating to third party products | 11,124 | 13,766 | -2,642 | -19.2 | | (b) distribution at outlets other than at head office | 97 | 44 | 53 | 120.5 | | 1. asset management | - | _ | | - | | 2. securities placement | 95 | 44 | 51 | | | 3. services relating to third party products | 2 | - | 2 | | | | Change | | | | | | |--|----------|----------|----------|-------|--|--| | | 31/12/01 | 31/12/00 | absolute | % | | | | 2.3 CAPTION 50 | 24 612 | 00 110 | 0.500 | 11 2 | | | | "COMMISSION EXPENSES" | 24,612 | 22,110 | 2,502 | 11.3 | | | | (a) guarantees received | 1,014 | 1,770 | -756 | -42.7 | | | | (b) credit risk derivatives | - | - | - | - | | | | (c) management and dealing services: | 5,834 | 4,737 | 1,097 | 23.2 | | | | 1. securities dealing | 2,234 | 1,507 | 727 | 48.2 | | | | 2. foreign currency dealing | - | 36 | -36 | | | | | 3. private banking | 936 | 983 | -47 | -4.8 | | | | 4. custody and administration of securities | 2,327 | 2,119 | 208 | 9.8 | | | | 5. placement of securities | 22 | - | 22 | | | | | 6. securities, products and services not delivered | | | | | | | | at the Bank's head office | 315 | 92 | 223 | | | | | (d) collection and payment services | 16,288 | 13,506 | 2,782 | 20.6 | | | | (e) other services | 1,476 | 2,097 | -621 | -29.6 | | | # SECTION 3 # GAINS FROM FINANCIAL TRANSACTIONS, NET | | | | Chan | ge | |--|----------|------------|------------|--------| | | 31/12/01 | 31/12/0 | 0 absolute | % | | 3.1 CAPTION 60
"GAINS FROM FINANCIAL | | | | · | | TRANSACTIONS, NET" | 8,571 | 22,23 | 3 -13,662 | -61.4 | | | | | | | | | | 3 | 31/12/01 | | | | | Tr | ansactions | | | | | securities | currency | other | | A.1 Revaluations | | 5,371 | • | 15,638 | | A.2 Write-downs | | 51,576 | - | 5,844 | | B. Other gains and losses | | 37,938 | 7,405 - | 361 | | Total | | -8,267 | 7,405 | 9,433 | | Government securities | | 18,918 | | | | 2. Certificates of indebtedness | | 4,512 | | | | 3. Shares and other equity securities | | -34,855 | • | | | 4. Derivatives on securities as underlying | | 3,158 | | | | | | | 31/12/00 | | | | | Tr | ansactions | | | | | securities | currency | other | | A.1 Revaluations | | 6,989 | • | 3,890 | | A.2 Write-downs | | 87,129 | - | 5,667 | | B. Other gains and losses | | 99,492 | 5,488 | -830 | | Total | | 19,352 | 5,488 | -2,607 | | 1. Government securities | | 9,053 | • | | | 2. Certificates of indebtedness | | 8,448 | | | | 3. Shares and other equity securities | | 867 | | | | 4. Derivatives on securities as underlying | | 983 | | | SECTION 4 ADMINISTRATIVE COSTS Others | | 31/12/01 | 31/12/00 | Change
absolute | % | |--|------------|----------|--------------------|-------| | 4.1 AVERAGE NUMBER OF | | | | | | EMPLOYEES, BY GRADE | 3,899 | 3,696 | 203 | 5.5 | | (a) managers | 40 | 29 | 11 | 37.9 | | (b) officials | 311 | 299 | 12 | 4.0 | | (c) other employees | 3,548 | 3,368 | 180 | 5.3 | | , | | | Change | | | | 31/12/01 | 31/12/00 | absolute | % | | CAPTION 80 A "PERSONNEL" | 437,286 | 398,143 | 39,143 | 9.8 | | – wages and salaries | 269,592 | 250,859 | 18,733 | 7.5 | | social security costs | 75,769 | 67,780 | 7,989 | 11.8 | | - termination indemnities | 21,431 | 21,304 | 127 | 0.6 | | pensions and similar commitments | 25,457 | 23,417 | 2,040 | 8.7 | | - others | 45,037 | 34,783 | 10,254 | 29.5 | | Omoro | 10,007 | 0 1,7 00 | 10,204 | | | | 31/12/01 | 31/12/00 | Change
absolute | % | | CAPTION 80 B | 0.,, -, -, | 0.7.2,00 | 0000.0.0 | | | "OTHER ADMINISTRATIVE COSTS" | 254,383 | 233,889 | 20,494 | 8.8 | | Postage and telephone | 23,459 | 20,688 | 2,771 | 13.4 | | Maintenance of tangible and intangible fixed-assets | 23,284 | 20,916 | 2,368 | 11.3 | | Advertising, promotion and publishing | 15,172 | 13,984 | 1,188 | 8.5 | | Professional fees | 18,586 | 23,728 | -5,142 | -21.7 | | Lighting and heating | 8,515 | 8,216 | 299 | 3.6 | | Rental expenses | 11,429 | 8,511 | 2,918 | 34.3 | | Donations | 7,902 | 7,518 | 384 | 5.1 | | Travelling and transport | 7,286 | 6,326 | 960 | 15.2 | | Other banking services | 8,873 | 6,088 | 2,785 | 45.7 | | Printing and stationery | 7,498 | 6,023 | 1,475 | 24.5 | | Software maintenance | 6,106 | 4,849 | 1,257 | 25.9 | | Banking premises security services | 5,633 | 5,483 | 150 | 2.7 | | Hardware leasing charges | 4,944 | 3,472 | 1,472 | 42.4 | | Insurance premiums | 5,056 | 4,640 | 416 | 9.0 | | Office cleaning | 9,073 | 8,414 | 659 | 7.8 | | EDP processing with third parties | 14,692 | 16,068 | -1,376 | -8.6 | | Association fees | 1,341 | 1,567 | -226 | -14.4 | | Indirect taxes | 51,059 | 47,686 | 3,373 | 7.1 | | stamp duty and stock exchange contracts | 39,453 | 36,766 | 2,687 | 7.3 | | "imposta sostitutiva" Presidential Decree 601/73 | . 4,507 | 4,537 | -30 | -0.7 | | ICI (Municipal real estate tax) | 3,520 | 3,463 | 57 | 1.0 | | local council taxes | 2,595 | 1,960 | 635 | 32.4 | | – taxes paid abroad | 442 | 336 | 106 | | | INVIM (tax on increased value on properties) | 58 | 63 | -5 | -7.9 | | - "Imposte sostitutive" (laws 85/95 and 124/93) | - | 15 | -15 | | | penalties for late tax rolls | 56 | 51 | 5 | 9.8 | | other indirect taxes | 428 | 495 | -67 | -13.5 | | | 04 475 | 10 710 | 47/0 | 040 | 24,475 19,712 4,763 24.2 SECTION 5 DEPRECIATION AND AMORTIZATION, PROVISIONS AND RECOVERIES | | | | Change | • | |--|------------|----------|--------------------|--------| | | 31/12/01 | 31/12/00 | absolute | % | | CAPTION 90 "DEPRECIATION AND | | | | | | AMORTIZATION OF INTANGIBLE | | | | | | AND TANGIBLE FIXED ASSETS" | 222,483 | 189,209 | 33,274 | 17.6 | | | | | | | | | | | CI | | | | 01 (10 (01 | 01/10/00 | Change | | | | 31/12/01 | 31/12/00 | absolute | % | | Tangible fixed assets | | | | | | - Properties | 13,318 | 12,964 | 354 | 2.7 | | Furniture and fittings | 1,892 | 1,768 | 124 | 7.0 | | Machinery and equipment | 11,146 | 10,467 | 679 | 6.5 | | Leased assets | 138,857 | 123,203 | 15,654 | 12.7 | | Total (a) | 165,213 | 148,402 | 16,811 | 11.3 | | Intangible fixed assets (1) | | | | | | - Software | 12,219 | 8,396 | 3,823 | 45.5 | | Installation costs | 4,546 | 4,242 | 304 | 7.2 | | - Goodwill | 19,250 | 6,716 | 12,534 | | | - Goodwill arising from consolidation | 10,522 | 10,522 | • | - | | Goodwill arising from application of equity method | 2,810 | 2,810 | - | - | | - Others | 7,923 | 8,121 | -198 | -2.4 | | Total (b) | 57,270 | 40,807 | 16,463 | 40.3 | | Total (a+b) | 222,483 | 189,209 | 33,274 | 17.6 | | | | | | | | | | | CI | | | | 31/12/01 | 31/12/00 | Change
absolute | e
% | | CAPTION 100 "PROVISIONS | 31/12/01 | 31/12/00 | absolute | - 70 | | | | Chang | je | | |--|----------|----------|----------|--------| | | 31/12/01 | 31/12/00 | absolute | % | | CAPTION 100 "PROVISIONS | | | | | | FOR RISKS AND CHARGES" | 5,631 | 6,086 | -455 | -7.5 | | Provisions: | • | | | | | - for bad leasing loans | 199 | 290 | -91 | -31.4 | | – for in-house insurance scheme | 900 | 600 | 300 | 50.0 | | – for legal proceedings | 1,470 | 2,728 | -1,258 | -46.1 | | - for renegotiation loan building ex L. 113/99 | - | 500 | -500 | -100.0 | | - others | 3,062 | 1,968 | 1,094 | 55.6 | | | | | Change | a | |--|---|------------------|-------------------------------|----------------| | | 31/12/01 | 31/12/00 | absolute | % | | 5.1 CAPTION 120 "PROVISIONS | * | | | | | FOR LOAN LOSSES AND FOR | | | | | | GUARANTEES AND COMMITMENTS" | 97,530 | 109,142 | -11,612 | -10.6 | | a) provisions for loan losses | 97,287 | 107,342 | -10,055 | -9.4 | | including: | 1 400 | 631 | 978 | | | lump-sum allowances for country risks other lump-sum allowances | 1,609 | 12,444 | -4,298 | 24.5 | | b) provisions for guarantees and commitments | 8,146
243 | 1,800 | -4,2 9 6
-1,557 | -34.5
-86.5 | |
including: | 243 | 1,000 | -1,557 | -00.5 | | lump-sum allowances for country risks | | | | | | - other lump-sum allowances | _ | _ | _ | _ | | emer temp som anowanies | | | | | | | | | Chang | | | | 31/12/01 | 31/12/00 | absolute | % | | CAPTION 130 "RECOVERIES OF LOANS AND | | | | | | REVERSALS OF PROVISIONS FOR | | | | | | GUARANTEES AND COMMITMENTS" | 18,800 | 22,081 | -3,281 | -14.9 | | - bad loans -principal | 3,474 | 2,488 | 986 | 39.6 | | – watchlists - principal | 6,464 | 1,093 | 5,371 | •• | | - interest - others | 1,755 | - 704 | 1,755 | | | – interest arrears on loans | 914 | 6,724 | -5,810 | -86.4 | | - credits written-off | 5,744 | 7,816 | -2,072 | -26.5 | | - interest credits related to tax collection services | 15 | 80 | -65 | -81.3 | | – country risks | 160
274 | 3,611
269 | -3,451
5 | -95.6 | | – provision for guarantees and commitments | | | | | | (1) Recoveries for which the reasons for previous provision | ns cease, either full | y or in part, to | apply. | | | | | | Chang | e | | | 31/12/01 | 31/12/00 | absolute | % | | CAPTION 140 | | | | | | "ADDITIONAL PROVISIONS FOR | | * | | | | LOAN LOSSES" | 14,128 | 10,613 | 3,515 | 33.1 | | | | | | | | | | | Chang | je | | | 31/12/01 | 31/12/00 | absolute | 9 | | CAPTION 150 | | | | | | "WRITE-DOWNS TO FINANCIAL | | | | | | FIXED ASSETS" | 110 | 1,756 | -1,646 | -93.7 | | | | | Chang | ne. | | | 31/12/01 | 31/12/00 | absolute | 9 | | CAPTION 160 | | | | | | "RECOVERIES OF FINANCIAL | | p. 4 | | | | FIXED ASSETS" | 523 | 54 | 469 | •• | **SECTION 6 OTHER INCOME STATEMENT CAPTIONS** | | 31/12/01 | 31/12/00 | Change
absolute | e
% | |--|---|------------|--------------------|--------| | 6.1 CAPTION 70 "OTHER OPERATING INCOME" | 265,766 | 245,249 | 20,517 | 8.4 | | Leasing rents | 195,426 | 174,158 | 21,268 | 12.2 | | Amounts recovered from third parties | 53,071 | 55,995 | -2,924 | -5.2 | | including: stamp duty recovered | 36,731 | 34,238 | 2,493 | 7.3 | | Rental income | 8,814 | 8,518 | 296 | 3.5 | | Repayments from leased assets | 3,645 | 890 | 2,755 | | | Gains from transfer and revaluation of leased assets | 1,076 | 1,532 | -456 | -29.8 | | Gains from sale of credits | 46,570 | · <u>-</u> | 46,570 | | | Others | 3,734 | 4,156 | -422 | -10.2 | | | 31/12/01 | 31/12/00 | Chang
absolute | e
% | | 6.2 CAPTION 110 | : : : : : : : : : : : : : : : : : : : | | | | | "OTHER OPERATING EXPENSES" | 18,821 | 20,454 | -1,633 | -8.0 | | Recognised losses on leased assets sold | 12,576 | 16,552 | -3,976 | -24.0 | | Leasing charges | 4,644 | 3,160 | 1,484 | 47.0 | | Premiums paid on hedging options | 1,449 | - | 1,449 | | | Other | 152 | 742 | -590 | -79.5 | | | | | | | | | | | Chang | е | | | 31/12/01 | 31/12/00 | absolute | % | | CAPTION 170 "PROFIT (LOSSES) ON | | | | | | INVESTMENTS CARRIED AT EQUITY" | 14,668 | -1,244 | 15,912 | ••• | | Eptaconsors SpA | 3,157 | 55,922 | -52,765 | -94.4 | | Levante Norditalia Assicurazioni SpA | 1,283 | -65,266 | 66,549 | | | Carige Vita Nuova Assicurazioni SpA | 383 | 5,113 | -4,730 | -92.5 | | Bankenunion AG | 670 | 20 | - | | | Autostrada dei Fiori SpA | 9,175 | 2,967 | 6,208 | | For Autostrada dei Fiori SpA, in this year was included the share of the Group's net profit for 2000 (Lit. 3,958 million) and 2001 (Lit. 5,217 million). | | Change | | | | | | |---|----------|-------------|----------|-------|--|--| | | 31/12/01 | 31/12/00 | absolute | % | | | | 6.3 CAPTION 190 | | · · · · · · | | | | | | "EXTRAORDINARY INCOME" | 36,781 | 24,076 | 12,705 | | | | | Tax credits following requests for refund | - | - | - | - | | | | Surplus in reserves for taxation | 2,034 | 1,408 | 626 | 44.5 | | | | Credit risk fund surplus-amount subject to tax | 780 | - | 780 | | | | | Gains from releases: holdings | - | 3,970 | -3,970 | | | | | Gains from releases: furniture and premises | 4,670 | 3,768 | 902 | 23.9 | | | | Advanced taxation originating in previous years | 11 | 7,371 | -7,360 | -99.9 | | | | Gains from sale of activities | 18,881 | - | 18,881 | | | | | Dividends from controlled companies | - | 3,246 | -3,246 | | | | | Adjustments stemming from consolidation | - | - | - | - | | | | Other | 10,405 | 4,313 | 6,092 | | | | | | | Change | | | | |--|----------|----------|----------|-------|--| | | 31/12/01 | 31/12/00 | absolute | % | | | 6.4 CAPTION 200 | | | | | | | "EXTRAORDINARY EXPENSES" | 6,942 | 8,838 | -1,896 | -21.5 | | | Retirement incentives | 3,288 | 4,221 | -933 | -22.1 | | | Losses from releases: furniture and premises | 467 | 521 | -54 | -10.4 | | | Losses from releases: holdings | 2 | 4 | -2 | -50.0 | | | Other | 3,185 | 4,092 | -907 | -22.2 | | | | | | Changi | е | |----------------------------|----------|----------|----------|-------| | | 31/12/01 | 31/12/00 | absolute | % | | CAPTION 240 "INCOME TAXES" | 177,683 | 159,877 | 17,806 | 11.1 | | Current tax expense | 179,409 | 157,297 | 22,112 | 14.1 | | Changes in taxes paid | 467 | 1,919 | -1,452 | -75.7 | | Changes in deferred tax | -2,193 | 661 | -2,854 | | | Income tax for the year | 177,683 | 159,877 | 17,806 | 11.1 | # **SECTION 7** # OTHER INFORMATION REGARDING THE INCOME STATEMENT # 7.1 GEOGRAPHIC DISTRIBUTION OF REVENUES Banca Carige prevalently works in Italy; the first branch outside Italy was opened in Nice (France) on 9/7/94. | | | 31/12/01 | | |---|-----------|--------------------|-----------| | Captions | | Other | Tota | | 10 Interest income and similar revenue | 1,316,201 | countries
6,256 | 1,322,457 | | 30 Dividends and other revenues | 38,991 | 0,230 | 38.991 | | 40 Commission income | 320,939 | 974 | , | | | , | • • • | 321,913 | | 60 Gains from financial transactions, net | 8,529 | 42 | 8,571 | | 70 Other operating income | 312,298 | 38 | 312,336 | | Total | 1,996,958 | 7,310 | 2,004,268 | | | | 31/12/00 | | |---|-----------|-----------------|-----------| | Captions | Italy | Other countries | Total | | 10 Interest income and similar revenue | 1,181,828 | 7,414 | 1,189,242 | | 30 Dividends and other revenues | 18,750 | | 18,750 | | 40 Commission income | 328,647 | 824 | 329,471 | | 60 Gains from financial transactions, net | 22,212 | 21 | 22,233 | | 70 Other operating income | 245,203 | 46 | 245,249 | | Total | 1,796,640 | 8,305 | 1,804,945 | # PART D OTHER INFORMATION # **SECTION 1** # **DIRECTORS AND STATUTORY AUDITORS** | | 31/12/01 | 31/12/00 | |------------------------|----------|----------| | 1.1 EMOLUMENTS | | | | (a) directors | 4,926 | 2,335 | | (b) statutory auditors | 507 | 459 | The amounts refer to emoluments paid to directors and statutory auditors in the carrying out of those duties related specifically to Banca Carige. | • | 31/12/01 | 31/12/00 | |----------------------------------|----------|----------| | 1.2 CREDITS AND GUARANTEES GIVEN | | | | (a) directors | | | | - clean credits | 2,657 | 223 | | - guarantees given | - | | | (b) statutory auditors | | | | - clean credits | 225 | 215 | | - guarantees given | - | - | # REPORT OF THE BOARD OF STATUTORY AUDITORS # REPORT OF THE BOARD OF STATUTORY AUDITORS ON THE BANCA CARIGE GROUP CONSOLIDATED FINANCIAL STATEMENT AT 31/12/01 The following consolidated financial statements for the year ending 31st December 2001 were prepared in accordance with current legislation. Our inspection of these statements was carried out according to the guidelines drawn up by the Italian National Council of Accountants and the Italian National Council of Bookkeepers for the Boards of Statutory Auditors of companies listed on regulated markets. These statements were also examined by the auditors for Banca Carige SpA, KPMG SpA, who, as foreseen by Legislative decree 58/98, state that the consolidated statements express a clear and fair picture of both the financial position and the result of the Banca Carige Group at 31/12/01. Within the confines of our responsibilities on the basis of regular contacts with the audit firm KPMG SpA, we can confirm that the preparation of these statements was carried out in accordance with legislation. We can also confirm that the Group leader, Banca Carige SpA, provided its subsidiaries with prompt and adequate instructions thereby guaranteeing effective coordination and satisfactory information flows. #### In particular: - the structure of the financial statements and the accounting principles applied therein are in accordance with those required by legislation and are appropriate for the nature of the Bank's activities; - Balance sheet and income statement figures are expressed in both Italian lira and euro, the latter by applying the fixed lira/euro exchange translation rate (ITL 1,936.27 = 1 €); - The area of consolidation conforms to Legislative decree 87/92; - The methods of consolidation are in accordance with those required by law. With reference to these consolidation methods we can confirm the following: - The banking and finance subsidiaries were fully consolidated: Galeazzo S.r.I., Columbus Carige Immobiliare SpA, Immobiliare E. Vernazza SpA, Cassa di Risparmio di Savona SpA, Ligure Leasing SpA, Immobiliare Carisa SpA, Centro Fiduciario SpA, Argo Finance One S.r.I., Banca del Monte di Lucca SpA. - The following companies were valuated according to the equity method: Carige Vita Nuova SpA, Levante Norditalia SpA, Frankfurter Bankgesellschaft AG, Autostrada dei Fiori SpA. - In these consolidated financial statements for the Banca Carige Group the insurance subsidiaries Levante Norditalia and Carige Vita Nuova were consolidated according to the equity method in the light of their activities and the subsequent effect this has on their accounting and the inapplicability of full consolidation. - Consolidation-related transactions transmitted
to this Board were in accordance to current legislation; - The explanatory notes contain additional information concerning significant events affecting the banking industry during 2000, as requested by Consob in its communication number 1011405 of 15th February 2001; - In the same explanatory notes the directors of Banca Carige SpA illustrate the securitisation of credits without recourse (Law 130/99) carried out at the end of 2000 and in 2001: - The first on 21st December 2001 (with effect 31/12/00) was related to ITL 566.4 bn classified as bad loans at 30th November 2000, with either full or partial voluntary or legally-enforced guarantees. Securitisation determined a reduction in the value of the credits transferred of ITL 120.6 bn. In accordance with the opportunities offered by article 6 of Law 130/99 this amount was recorded at caption 130 'Share premium reserve' and will be amortised on a straight-line basis in five years from the year the reduction originated (2000); - On 21st December 2001 (with effect 31/12/01) a second securitisation operation was performed regarding the transfer of performing mortgage loans with a nominal value of ITL 990.4 bn for a total price of ITL 1,037 bn. This price was the sum of the following two components: - the nominal value of the credits transferred of ITL 990.4 bn; - a deferred price of ITL 46.6 bn calculated via the application of a profit extraction which recognised the increased spread of the mortgages after taking into consideration transaction costs, risks associated to the underlying mortgages, and the risk of early repayment of the mortgages. The price was actualised by using market rates as at 31/12/01 in the light of the length of the operation. On the basis of our examination, the Board of Directors' report accompanying the consolidated financial statements of the Banca Carige Group is in accordance with article 3 of Legislative decree 87/92. In the light of above and on the basis of information provided by the external auditors in their auditing of these financial statements, no events came to our attention which could inhibit the approval of these Consolidated Financial Statements as at and for the year ended 31/12/2001. Genoa, 10th April 2002, The Board of Statutory Auditors # REPORT OF THE INDEPENDENT AUDITORS #### Revisione e organizzazione contabile KPMG S.p.A. P.zza della Vittoria, 10 int. 7 16121 GENOVA GE Telefono (010) 564992 Telefax (010) 5535159 (Translation from the Italian original which remains the definitive version) # Report of the auditors in accordance with article 156 of legislative decree no. 58 of 24 February 1998 To the shareholders of Banca CARIGE S.p.A. Cassa di Risparmio di Genova e Imperia We have audited the consolidated financial statements of the Banca CARIGE group as at and for the year ended 31 December 2001. These financial statements are the responsibility of the parent company's management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with the auditing standards recommended by Consob, the Italian Commission for Listed Companies and the Stock Exchange. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the consolidated financial statements are free of material misstatement and are, as a whole, reliable. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. The financial statements of certain subsidiaries representing 13% of the consolidated assets, have been audited by other auditors who provided us with their reports thereon. Our opinion, expressed herein, with respect to the figures relating to such companies included in the consolidated financial statements is based, inter alia, on the audits performed by the other auditors. Reference should be made to the report dated 6 April 2001 for our opinion on the prior year figures which are presented for comparative purposes as required by law. In our opinion, the consolidated financial statements of the Banca CARIGE group as at and for the year ended 31 December 2001 comply with the Italian regulations governing their preparation; therefore they are clearly stated and give a true and fair view of the financial position and results of the group. Genoa, 5 April 2002 KPMG S.p.A. (Signed on the original) Davide Grassano Director of Audit # ATTACHMENTS # STATEMENT OF GHANDES. # (millions of Italian Lire) | | Capital
stock | Additional
paid-in
capital | Legal
reserve | Other
Reserves | |--|------------------|----------------------------------|------------------|-------------------| | Shareholders' equity at 31/12/99 | 1,970,173 | 299,189 | 53,191 | 147,966 | | Allocation of 1999 | 1,770,173 | 277,107 | 33,171 | 147,700 | | et income | | | | | | - reserves - dividends paid Allocation to reserve | | | 18,257 | - 24,618 | | for dividends on own shares | | | | - 1,298 | | Utilisation of share premium reserve related to securitisation | | - 57,821 | | | | Changes reserve for the purchase of treasury stock | | | | - 51,439 | | Reserve for the purchase of treasury stock | · | | | | | Changes in the riserves for loan losses | | | | | | Changes in decreases in net equity | | | | | | Reduced value stemming from application of equity method and various consolidation-related entries | | | | - 759 | | 2000 net income | | ····· | | | | Stockholders' equity at 31/12/00 | 1,970,173 | 241,368 | . 71,448 | 69,852 | | Reserve for the
purchase of
treasury stock | Negative difference
arising from the
application of the
equity method | Reserve for
general
banking risks | Revaluation
reserve | Net income | Reserves
for loan
losses | Total | |--|--|---|------------------------
--|--------------------------------|-----------| | 9,788 | 2,666 | 10,000 | 15,587 | 127,603 | 5,000 | 2,641,163 | | | | | | | | | | | | | | - 18,257 | | - | | | | | | - 109,346 | | 133,964 | | | | | | | | - 1,298 | | | | | | | | | | Construct Transfer Admin Management Construction Cons | | | | · | | - 57,821 | | | | | | | | - 51,439 | | | | | | The second secon | | £1.400 | | 51,439 | | | - 24,342 | ***************************** | | - 51,439 | | | | | | | 2,941 | 2,941 | | | 1,168 | | | | | 1,168 | | | | | | | | | | | | | | | | _ | | | | | | 166 407 | | - 759 | | MERCES COME CONTROL DATE OF THE O | | | | 155,406 | | 155,406 | | 61,227 | 3,834 | 10,000 | 15,587 | 155,406 | 7,941 | 2,606,836 | Notice to Shareholders Regarding Savings Share Offering Genova, June 2002 Dear Shareholder, We would like to remind you that the Extraordinary General Shareholders Meeting held last January 31 resolved to propose to all shareholders the opportunity to convert up to one fourth of the Banca Carige S.p.A. shares held by each such person (rounding down) into Savings Shares having a par value of Euro 1.00 each. The conversion requests may be received between June 17 and June 18 at our teller windows. The Savings Shares, which have no voting rights, give right to a supplemental dividend equal to 2% of their par value cumulative with the ordinary dividends distributed on our ordinary shares. The supplemental dividend to be paid with respect to 2002 will be pro rated, and therefore equal to 1% of the par value of the Savings Shares. We will apply for trading privileges for the Savings Shares, but make no guarantee that we shall obtain them. Ordinary shares acquired during the conversion period may also be converted, provided that you meet the final deadline. On July 1, 2002, for every 4 Ordinary Shares presented to us, we shall remit to you one Saving Share and three Ordinary Shares. Starting on July 1, 2012, holders of Savings Shares will be given the opportunity during a yet-to-bedetermined window of time to convert their Savings Shares into Ordinary Shares. Press Release of July 27, 2002 Banca Carige S.p.A. will publish its half year results for the semester ended June 30, 2002, within 75 days of June 30, 2002, and will consequently rely on the exemption from publishing quarterly results for the quarter ended June 30, 2002, as provided by Article 82 section 2 of the Consob Regulation N° 11971/99. Notice of July 24, 2002 Extraordinary Shareholders Meeting of Holders of Savings Shares Holders of the Savings Shares of Banca Carige S.p.A. are hereby convened to the 3rd Floor Conference Center of the company's headquarters at Via David Chiossone, 3, Genova for an Extraordinary Shareholders Meeting on August 30, 2002, at 10.30 am upon the first call; on September 20, 2002 at 10:30 am failing quorum at the first call; and on September 26, at 10:30 am failing quorum at the second call. The order of the day consists of the nomination of representatives for holders of our Savings Shares and determination of terms of remuneration within the meaning of article 36 of our bylaws. All holders meeting the criteria set out in Article 34 of Consob Regulation N° 11768 of December 23, 1998 applicable to uncertificated securities held through Monte Titoli S.p.A. In compliance with applicable law, documentation relating to this Extraordinary Meeting of Holders of Savings Shares will be made available through the General Secretary's office at our corporate headquarters at least 15 days before the Extraordinary Meeting; this documentation will also be made available through the Italian stock market authority Borsa Italiana S.p.A. (Piazza degli Affari, 6, Milano) pour such persons as present themselves at these addresses.